2011 Air Monitoring Network Review Prepared by the Air Monitoring Division 2145 S. 11th Ave Phoenix, AZ 85007 ### Acknowledgements In 2011, the Maricopa County Air Quality Department's Air Monitoring Division maintained 24 ambient air monitoring sites throughout Maricopa County. The Air Monitoring Division now operates with a full staff with some technicians pulling double duty in both ambient monitoring and mobile monitoring. The department would especially like to thank all of its air monitoring staff for the excellent job they do in maintaining Maricopa County's air monitoring network. They are Ben Davis, Gary Ensminger, Robert Dyer, Ronald Pope, John Neff, Michael Perkins, Tom Shorb, Chris Hernandez, Hugh Tom, David Farganus, Daniel Daniels, Reynaldo Santillano, Larry Seals, Robert Sawicki, Alex Herrera, Tom Dubishar, and David Dubiel. In addition, the assistance of other agencies which provided data and helpful comments to this review is gratefully acknowledged. These include Arizona Department of Environmental Quality (ADEQ), Pinal County Air Quality Control District (PCAQCD) and the Maricopa Association of Governments (MAG). 2011 Maricopa County Air Quality Department Air Monitoring Division staff # **Table of Contents** | ACKNOWLEDGEMENTS | 1 | |--|----| | ABSTRACT | 5 | | DEFINITION OF TERMS | | | CRITERIA POLLUTANT INFORMATION | 8 | | ABSTRACT OF POLLUTANTS | C | | CAUSES AND CHARACTERISTICS OF POLLUTANTS. | | | Carbon Monoxide: | | | Lead: | | | Nitrogen Dioxide: | | | Ozone: | | | Particulate Matter: | | | Sulfur Dioxide: | | | NATIONAL AMBIENT AIR QUALITY STANDARDS | | | ABSTRACT OF MARICOPA COUNTY AIR QUALITY DEPARTMENT POLLUTION MONITORING STRATEGIES | | | NETWORK DESIGN | | | | | | PURPOSE AND OBJECTIVE OF THE NETWORK OVERVIEW OF THE MARICOPA COUNTY AIR QUALITY DEPARTMENT'S AIR MONITORING NETWORK | | | | | | 2011 SUMMARY OF NETWORK RESULTS AND REQUIRED INFORMATION | | | Data Completeness | | | Criteria Pollutant Summary | | | Carbon Monoxide (CO) | | | Lead (Pb) | | | Nitrogen Dioxide (NO2) | | | Ozone (O_3) | | | Particulate Matter <=10 Microns (PM ₁₀) | | | Particulate Matter <= 2.5 Microns (PM _{2.5}) | | | Sulfur Dioxide (SO ₂) | | | 2011 NAAQS Exceedance and Violation Summary | | | 2011 Ozone Exceedance and Violation Details | | | 2011 VIOLATIONS OF THE 24-HOUR PM ₁₀ STANDARD | | | Exceptional Events | | | 2011 EXCEEDANCES OF THE 24-HOUR PM _{2.5} STANDARD | | | POLLUTION TRENDS. | | | Carbon Monoxide | | | Nitrogen Dioxide | | | Ozone | | | Particulates | | | Sulfur Dioxide | | | SPECIAL PROJECTS AND NETWORK CHANGES | 47 | | Seasonal Monitors | | | THE CONSIDERATION OF ADDITIONAL SITES/MONITORS | 47 | | <u>Lead Monitoring</u> | 47 | | OTHER NETWORK CHANGES/SPECIAL PROJECTS/COMMENTS | 48 | | ■ <u>Air Quality Forecasting</u> | | | ■ <u>Air Monitoring Website</u> | 48 | | Mobile Monitoring Program | | | NEAR-ROAD NO ₂ MONITORING | | | RAPID RESPONSE NOTIFICATION SYSTEM | | | EMERGENCY RESPONSE NOTIFICATION SYSTEM | 49 | | ADDITIONAL COMMENTS | 51 | | | | | ARIZONA DEPARTMENT OF ENVIRONMENTAL QUALITY NETWORK | 51 | |---|-----| | EPA Ozone Mapping | 51 | | REFERENCES | 53 | | APPENDIX I - MONITORING SITE DETAILS (PHOTOS AND SPECIFIC INFORMATION) | 54 | | BUCKEYE (BE) (04-013-4011) | 56 | | CAVE CREEK (CC) (04-013-4008) | | | CENTRAL PHOENIX (CP) (04-013-3002) | | | DEER VALLEY (DV) (04-013-4018) | | | DURANGO COMPLEX (DC) (04-013-9812) | | | Dysart (DY) (04-013-4010) | | | FALCON FIELD (FF) (04-013-1010) | | | FOUNTAIN HILLS (FH) (04-013-9704) | | | GLENDALE (GL) (04-013-2001) | | | Greenwood (GR) (04-013-3010) | | | HIGLEY (HI) (04-013-4006) | | | Humboldt Mountain (HM) (04-013-9508) | | | MESA (ME) (04-013-1003) | | | NORTH PHOENIX (NP) (04-013-1004) | | | PINNACLE PEAK (PP) (04-013-2005) | | | RIO VERDE (RV) (04-013-9706) | | | SOUTH PHOENIX (SP) (04-013-4003) | | | SOUTH SCOTTSDALE (SS) (04-013-3003) | | | TEMPE (TE) (04-013-4005) | | | WEST 43 RD AVENUE (WF) (04-013-4009) | | | WEST PHOENIX (WP) (04-013-0019) | | | ZUNI HILLS (ZH) (04-013-4016) | | | APPENDIX II - EPA REQUIRED DATA | | | REQUIRED GENERAL STATEMENT REGARDING CHANGES TO THE PM _{2.5} NETWORK | | | NOTES REGARDING APPENDIX DATA | | | - | | | APPENDIX III - PUBLIC NOTICE AND COMMENT INFORMATION | 105 | | PUBLIC NOTICE PERIOD | 106 | | News Release | | | PUBLIC COMMENTS ERROR! BOOKMA | | | T. A. C. II. | | | List of Tables | | | Table 1 National Ambient Air Quality Standards | | | Table 2 Site Monitoring Objectives | | | Table 3 Spatial Measurement Scales | | | Table 4 Maricopa County Ambient Air Monitoring Sites for 2011 | | | Table 5 Criteria Pollutants Monitored, by Site and Network | | | Table 6 Site Location | | | Table 7 Site Instrument Setup | | | Table 8 2011 Criteria Pollutant Data Completeness | | | Table 9 2011 8-hour Average Carbon Monoxide Summary | | | Table 10 CO Data Required by EPA | | | Table 11 2011 Lead Summary | | | Table 12 Lead Data Required by EPA | | | Table 13 2011 Nitrogen Dioxide Summary | | | Table 14 NO ₂ Data Required by EPA | | | Table 15 2011 8-hour Average Ozone Summary | | | Table 16 3 Year Average of 8-Hour Ozone | | | Table 17 Ozone Data Required by EPA | | | Table 18 2011 PM ₁₀ Summary | | | LADIC LZ LIVIN DALA NEUDITEU DV IVI A | | | Table 20 2011 PM _{2.5} Summary (FRM Filter-based Monitors) | 32 | |--|----| | Table 21 2011 PM _{2.5} Data Summary (FEM Continuous Monitors) | | | Table 22 2011 PM _{2.5} 3-Year Averages of 98th Percentile (FRM Monitors) | | | Table 23 2011 PM _{2.5} 3-Year Averages of Annual Means (FRM Monitors) | | | Table 24 PM _{2.5} SLAMS Data Required by EPA | | | Table 25 2011 Sulfur Dioxide Summary | | | Table 26 SO ₂ Data Required by EPA | | | Table 27 2011 NAAQS Exceedances and Violation Summary | | | Table 28 2011 Ozone 8-hour Average Exceedance Details | | | Table 29 2011 Ozone Violations | | | Table 30 2011 PM ₁₀ 24-hour Average Exceedance Details | 38 | | Table 31 Violations of the 24-hour PM ₁₀ Standard | 41 | | Table 32 2011 PM2.5 Exceedances | | | Table 33 Seasonal Monitors | 47 | | Table 34 Air Quality Index | 52 | | | | | List of Figures | | | Figure 1 Maricopa County Air Monitoring Sites for 2010 | 14 | | Figure 2 2011 Carbon Monoxide Monitoring Sites | | | Figure 3 2011 Lead Monitoring Sites | 21 | | Figure 4 2011 Nitrogen Dioxide Monitoring Sites | 23 | | Figure 5 2011 Ozone Monitoring Sites | 25 | | Figure 6 2011 PM ₁₀ Monitoring Sites (includes continuous and non-continuous sites) | 28 | | Figure 7 2011 PM _{2.5} Monitoring Sites (continuous and non-continuous) | | | Figure 8 2011 Sulfur Dioxide Monitoring Sites | | | Figure 9 EPA AIRNow Website | 51 | | | | | List of Charts | | | Chart 1 2009-2011 8-hr Avg. Carbon Monoxide Maximum Values | 43 | | Chart 2 2009-2011 Nitrogen Dioxide Annual Average Readings | 43 | | Chart 3 2009-2011 Ozone 4th High 8-hr Average | 44 | | Chart 4 2009-2011 PM ₁₀ 24-hr Average Maximum Values | | | Chart 5 2009-2011 PM ₁₀ Annual Average | | | Chart 6 2009-2011 PM _{2.5} Annual Average | | | Chart 7 2009-2011 PM _{2.5} 98 th Percentile | | | Chart 8 2009-2011 Sulfur Dioxide Annual Average | 46 | ### **ABSTRACT** This 2011 Annual Air Monitoring Network Review is respectfully submitted by the Maricopa County Air Quality Department¹ (MCAQD) to the United States Environmental Protection Agency (US EPA) Region 9. The Air Monitoring Network Review evaluates the adequacy of the ambient air monitoring network with respect to the monitoring objectives and spatial scales. This annual assessment is required by 40 CFR Part 58, Subpart Network changes, special projects, and 3-year data summaries are included in the review. This network review is also preliminary to our annual data certification with the US EPA and helps us assess the quality of our data before submitting for data certification. This network review has the secondary purpose of informing the public of the criteria air pollutants that can affect their health, how MCAQD monitors these criteria pollutants, and what the actual readings are so that our citizens can make informed decisions regarding their lifestyles. ¹ The functions of the former Air Quality Division of the Maricopa County Environmental Services Department (MCESD) were transferred to the newly-created Air Quality Department in November 2004. ### **DEFINITION OF TERMS** ADEO: Arizona Department of Environmental Quality. Air Quality Index. An index that is applicable to all pollutants which show the **AOI:** concentration of pollutant relative to its respective standard. When the AQI reaches 101 the concentration has exceeded the NAAQS. AQS: Environmental Protection Agency's Air Quality System This refers to the NAAQS used to comply with the federal Clean Air Act. After **Attainment:** several years of no violations of the NAAQS, the EPA can classify the area as in attainment for that pollutant. **AWT:** Average Weekday Traffic count. Code of Federal Regulations. CFR: Federally designated park or wilderness area with mandated visibility protection. Class I: Carbon monoxide. CO: **Continuous** A method of monitoring air pollutants that is continually measuring the quantity of monitoring: the pollutant, either gaseous or particulate. Continuous monitors can be used to obtain real-time or short-term averages of pollutants. Six pollutants (CO, Lead, NO2, O3, Particulates, and SO2) that have NAAOS Criteria **Pollutants:** established by the US EPA. Delta T: Difference between two levels of temperature measurements. Delta T is measured in the MCAQD network at heights of 2 and 10 meters. A higher temperature at the upper level indicates a temperature inversion. A design value is a statistic that describes the air quality
status of a given area **Design Value:** > relative to the level of the NAAQS. For a concentration-based standard, the air quality design value is simply the standard-related test statistic. The design value of a pollutant monitoring network is the highest sample value in the network used to compare to the NAAOS; e.g. the 24-hour PM_{2.5} design value for the network is the monitor with the highest 3-year average of the 98th percentile. EPA: U. S. Environmental Protection Agency. **Exceptional** An uncontrollable event caused by natural sources of pollution or an event that is not expected to recur at a given location. The ADEQ makes the determination of which **Events:** > events to classify as exceptional; they then petition the EPA for acceptance of the classification. If the EPA accepts the petition, the measured pollution event will not be used in determination of compliance with the NAAQS. FDMS-Filter Dynamics Measurement System-Tapered Element Oscillating Microbalance. A continuous particulate measuring instrument used by MCAQD to measure PM_{2.5}. **TEOM:** Federal Equivalency Method. An official method, i.e. equipment and procedure, of FEM: monitoring air pollution that has been determined to produce results similar to the Federal Reference Method (FRM). Filter-based A method of monitoring particulate pollution that involves exposing a pre-weighed Monitor filter to a specific flow volume of air to capture the particulates in the air. The filters are then post-weighed to determine the weight of particulates per volume, e.g. $\mu g/m^3$. Filter-based monitors used by MCAQD are all FRM monitors. Federal Reference Method. An official method, i.e. equipment and procedure, of FRM: > monitoring air pollution that has been tested and determined to produce results that accurately measure air pollution with acceptable precision. These methods are the baseline that all other methods, e.g. Federal Equivalency Methods (FEM), refer to. **HAPs** Hazardous air pollutants. An air-born chemical that has been listed in the federal Clean Air Act and has an associated standard or process requirement determined for Maricopa Association of Governments MAG: Maricopa County Air Quality Department. MCAQD: μg/m³: Microgram per cubic meter. MSA: Metropolitan Statistical Area. A geographical area designated by the federal government based on the concept of a core area with a large population nucleus, plus adjacent communities having a high degree of economic and social integration with that core. The MCAQD operates within the Phoenix-Mesa MSA which includes portions of Maricopa and Pinal County. NAAQS: National Ambient Air Quality Standards. A health and welfare-based standard that is set by the US EPA to qualify allowable levels of criteria pollutants. NCORE: National Core Multi-Pollutant Site. A national network of multi-pollutant monitoring sites used to represent the nation as a whole. There are currently ~75 NCORE sites (1-3 per state plus Washington DC, Virgin Islands, and Puerto Rico) located in both urban and rural areas. NO₂: Nitrogen dioxide. **NO_X**: Nitrogen oxides. Sum of nitric oxide (NO), NO₂, and other nitrogen-containing compounds. Ozone. Pb: Lead. **PM:** Particulate matter. Material suspended in the air in the form of minute solid particles or liquid droplets. PM_{2.5}: Particulate matter of 2.5 Microns in diameter or smaller PM₁₀: Particulate matter of 10 Microns in diameter or smaller. PPB: Parts per billion. PPM: Parts per million. **Primary** One portion of the NAAQS. These standards are designed to protect the public **Standard:** health. **Secondary** One portion of the NAAQS. These standards are designed to protect the public **Standard:** health. SIP: State Implementation Plan. SIPs are a collection of state and local regulations and plans to achieve healthy air quality under the Clean Air Act. **SLAMS:** State and Local Air Monitoring Station. The SLAMS consist of a network of approximately 5,000 monitoring stations nationwide whose size and distribution is largely determined by the needs of State and local air pollution control agencies to meet their respective State implementation plan (SIP) requirements. Other types of monitoring stations include NCORE (national core) and SPM (special purpose) monitors. Maricopa County does not currently operate any NCORE sites and only operates one SPM site. **SO₂:** Sulfur dioxide. **SPM:** Special purpose monitor. Special Purpose Monitoring Stations provide for special studies needed by the State and local agencies to support State implementation plans and other air program activities. The SPMs are not permanently established and can be adjusted easily to accommodate changing needs and priorities. SSI: Size Selective Inlet. SSI High Volume Samplers are filter-based instruments used by MCAQD to measure PM₁₀. TEOM Tapered Element Oscillating Microbalance. A continuous particulate measuring instrument used by MCAQD to measure PM₁₀. **VOC:** Volatile organic compounds. VOCs are chemical compounds that can easily vaporize and enter the atmosphere. There are many natural and artificial sources of VOCs; solvents and gasoline make up some of the largest artificial sources. VOCs will react with NO_x in the presence of sunlight to create ground-level ozone pollution. ### CRITERIA POLLUTANT INFORMATION ### **Abstract of Pollutants** Certain air pollutants, called "criteria air pollutants," are common throughout the United States. These pollutants can cause health problems, harm the environment, and cause property damage. These criteria pollutants are so named since the US EPA has regulations, called the National Ambient Air Quality Standards (NAAQS), on allowable levels of these substances using health-based criteria. One set of limits, called "primary standards," protect health, while another set of "secondary standards", are designed to protect property and the environment. The US EPA names the following pollutants as criteria pollutants: carbon monoxide (CO), lead (Pb), nitrogen dioxide (NO₂), ozone (O₃), particulates (PM₁₀ & PM_{2.5}), and sulfur dioxide (SO₂). MCAQD operates monitors for the following criteria pollutants: carbon monoxide, ozone, particulates, nitrogen dioxide, and sulfur dioxide. In addition, the department began to monitor for lead in July 2010 to meet new federal requirements. ### **Causes and Characteristics of Pollutants** ### **Carbon Monoxide:** CO is the most widely distributed and most commonly occurring air pollutant. Total emissions of CO to the atmosphere exceed all other pollutants combined, on a weight basis. Fortunately, CO does not persist in the atmosphere, but is quickly converted to carbon dioxide (CO₂). CO can reach dangerous levels in localized areas or hotspots such as heavily traveled intersections or city streets. In addition, CO has been implicated in ozone formation. Most people are familiar with CO and are aware that automobiles produce this deadly odorless and colorless gas. In Maricopa County, more than 70% of all anthropogenic CO comes from motor vehicle emissions. In fact, this gas is produced almost anytime something is burned. All substances that are living (plants, animals) or that were once living (wood, coal, oil, gasoline) are composed of carbon compounds. If these substances are burned in the presence of sufficient oxygen, the carbon is converted to CO₂ gas. If, as is often the case, not enough oxygen is present, carbon monoxide gas is produced. Carbon monoxide's danger lies in the extremely strong affinity that hemoglobin has for it. Hemoglobin, the special oxygen-transporting material in the red blood cell, has approximately 200 times stronger affinity for CO than for oxygen. Therefore, if both CO and O_2 are present the bonding between the CO and hemoglobin will prevent the O_2 from exchanging within a person's body. This puts a heavy burden on people with heart disease and can aggravate angina, but even healthy people can suffer from harmful side effects from CO. In 2011 Maricopa County achieved its 15th consecutive year of compliance with the eight-hour CO standard. #### Lead: Lead is a metal found naturally in the environment as well as in manufactured products. The major sources of lead emissions have historically been motor vehicles (such as cars and trucks) and industrial sources. Due to the phase out of leaded gasoline, metals processing is the major source of lead emissions to the air today. The highest levels of lead in air are generally found near lead smelters. General aviation airports are also a significant source of lead, as general aviation fuel still contains lead additives. Other stationary sources are waste incinerators, utilities, and lead-acid battery manufacturers. In the early 1970s, EPA set national regulations to gradually reduce the lead content in gasoline. In 1975, unleaded gasoline was introduced for motor vehicles equipped with catalytic converters. EPA banned the use of leaded gasoline in highway vehicles in December 1995. Primarily as a result of EPA's regulatory efforts to remove lead from gasoline, levels of lead in the air have decreased by 94 percent between 1980 and 1999. Following the removal of lead from automotive fuel, levels of airborne lead in Maricopa County were drastically reduced. Because concentrations were consistently below national levels, Maricopa County was allowed to discontinue ambient air monitoring for lead in 1997. However, recent changes in the lead monitoring regulations have brought the need to resume monitoring activities in Maricopa County. In July 2010, MCAQD opened a new lead monitoring site at Deer Valley airport. Deer Valley airport is the busiest general aviation airport in the county, and thus the largest expected source of lead emissions. Results from the last twelve months of monitoring have shown that ambient levels of lead are still well below the air quality standard, even with the much more stringent regulations. ### **Nitrogen
Dioxide:** NO_2 belongs to a family of highly reactive gases called nitrogen oxides. These gases are formed when fuel is burned at high temperatures, and are emitted primarily from automobile exhaust and power plants. Exposure to nitrogen dioxide can irritate the lungs and lower resistance to respiratory infections, particularly in people with existing respiratory illness such as asthma. Maricopa County is currently in attainment status for NO_2 . Maricopa County will be engaging in near-road monitoring to ensure compliance with the new 1-hour NO_2 standard. #### Ozone: O_3 is a naturally occurring compound in which three oxygen atoms combine together. This is an unstable combination, and ozone is continually going through a natural cycle of being formed and then converting back to the more stable "normal" double oxygen compound (O_2) . The cycle occurs fairly rapidly. In the stratosphere (six miles and more above the earth), naturally occurring ozone has a beneficial effect of screening out harmful ultraviolet light from the sun. However, ground-level ozone is a pollutant and is a component of the regional smog that affects the valley. Ozone is not directly emitted into the air, but rather forms in a complex reaction that involves heat, sunlight, and a "soup" of toxic pollutants, especially volatile organic compounds (VOCs). Some of the most common sources of VOCs are gasoline vapors, chemical solvents, and combustion products of fuels and consumer products. Ozone is created by sunlight acting on nitrates (NO_X) and VOCs from motor vehicles and stationary sources, and can be carried hundreds of miles from their origins. Ozone affects the respiratory system in people and animals, and also affects the growth of plants. Maricopa County is currently in non-attainment for Ozone pollution, although the number of violations of the standard had been decreasing in recent years. However, in February 2008, the EPA lowered the NAAQS for ozone from 0.08 ppm to 0.075 ppm. Many of the ozone monitoring sites were in borderline compliance with the older standard and now are exceeding the new standard. Strategies will have to be developed to lower ambient ozone levels into compliance with the new standard, improving air quality for all. ### **Particulate Matter:** Particulate matter is the term for solid or liquid particles found in the air. Particle pollution is made up of a number of components, including acids (such as nitrates and sulfates), organic chemicals, metals, and soil or dust particles. While some particles are large or dark enough to be seen as soot or smoke, others can only be seen through an electron microscope. In 1987 the EPA replaced the Total Suspended Particulates (TSP) air quality standard with a standard for PM_{10} (particles measuring ten microns or less). Health research studies have found that PM_{10} has the ability to reach the lower regions of the respiratory tract, and thus can affect the respiratory system in both humans and animals. Particulates with high acid levels can cause damage to manmade materials and reduce visibility. The size of particles is directly linked to their potential for causing health problems. EPA is concerned about particles that are 10 micrometers in diameter or smaller because those are the particles that generally pass through the throat and nose and enter the lungs. Once inhaled, these particles can affect the heart and lungs and cause serious health effects. EPA groups particle pollution into two categories: - "Coarse particles," such as those found near roadways and dusty industries, range in size from 2.5 to 10 microns in diameter. - "Fine particles," such as those found in smoke and haze, have diameters smaller than 2.5 microns. These particles can be directly emitted from sources such as forest fires, or they can form when gases emitted from power plants, industries and automobiles react in the air. Maricopa County is currently in non-attainment for PM_{10} (although we are in attainment for $PM_{2.5}$), nor have we met the requirements set forth in our State Implementation Plan (SIP). As a result of this, the EPA is implementing a 5% reduction of emissions plan, including the possibility of sanctions. This plan, which is required by the Clean Air Act, will continue until Maricopa County can bring the particulate matter pollution into compliance. #### **Sulfur Dioxide:** SO_2 is emitted (in gaseous form) largely from burning high-sulfur coal, oil, and diesel fuel. Because this gas is usually found in association with particulate pollution, as SO_2 is the precursor for fine sulfate particles, separating the health effects of these two pollutants is difficult. Together SO_2 and $PM_{2.5}$ make up a major portion of the pollutant load in many cities, acting separately and in concert to threaten public health. SO_2 contributes to respiratory illness, particularly in children and the elderly, and aggravates existing heart and lung diseases. SO_2 contributes to the formation of acid rain, and it contributes to the formation of atmospheric particles that cause visibility impairment, most noticeably in national parks. SO_2 and the pollutants formed from SO_2 , such as sulfate particles, can be transported over long distances and deposited far from the point of origin. This means that problems with SO_2 are not confined to areas where it is emitted. Maricopa County is in attainment for Sulfur Dioxide. ### **National Ambient Air Quality Standards** The EPA Office of Air Quality Planning and Standards (OAQPS) manages programs to improve air quality in areas where the current quality is unacceptable and to prevent deterioration in areas where the air is relatively free of contamination. To accomplish this task, OAQPS establishes the National Ambient Air Quality Standard (NAAQS) for each of the criteria pollutants (see Table 1). There are two types of standards. Primary standards protect against adverse health effects; secondary standards protect against welfare effects, such as damage to farm crops and vegetation and/or damage to buildings. Because different pollutants have different effects, the NAAQS are also different. Some pollutants have standards for both long-term and short-term averaging times. The short-term standards are designed to protect against acute, or short-term, health effects, while the long-term standards are established to protect against chronic health effects. Table 1 lists the NAAQS for the six criteria pollutants. **Table 1 National Ambient Air Quality Standards** | Pollutant | Primary Standards | Averaging Times | Secondary Standard | |----------------------|--------------------------|---------------------------------------|--------------------| | Carbon Monoxide | 9 ppm | 8-hour ^a | None | | Carbon Monoxide | 35 ppm | 1-hour ^a | None | | Lead | $0.15 \mu \text{g/m}^3$ | Rolling 3-Month Average | Same as Primary | | Nitrogen Dioxide | 0.053 ppm | Annual (Arithmetic Mean) | Same as Primary | | Millogeli Dioxide | 100 ppb | 1-hour ^b | | | PM_{10} | $150 \mu g / m^3$ | 24-hour ^c | Same as Primary | | $PM_{2.5}$ | $15 \mu g/m^3$ | Annual ^d (Arithmetic Mean) | Same as Primary | | F 1V1 _{2.5} | $35 \mu g/m^3$ | 24-hour ^e | Same as Primary | | Ozone | 0.075 ppm | 8-hour ^f | Same as Primary | | 20 | 75 ppb | 1-hour ^g | | | SO_2 | | 3-hour ^a | 0.5 ppm | - ^a Not to be exceeded more than once per year. - ^b To attain this standard, the 3-year average of the 98th percentile of the daily maximum 1-hour average at each monitor within an area must not exceed 100 ppb. - ^c Not to be exceeded more than once per year on average over 3 years. - d To attain this standard, the 3-year average of the annual arithmetic mean $PM_{2.5}$ concentrations from single or multiple community-oriented monitors must not exceed 15 μ g/m 3 . - e To attain this standard, the 3-year average of the 98th percentile of 24-hour concentrations at each population-oriented monitor within an area must not exceed 35 μ g/m 3 . - ^f To attain this standard, the 3-year average of the fourth-highest daily maximum 8-hour average ozone concentrations measured at each monitor within an area over each year must not exceed 0.075 ppm. - g To attain this standard, the 3-year average of the 99^{th} percentile of the daily maximum 1-hour average at each monitor within an area must not exceed 75 ppb. # Abstract of MARICOPA COUNTY AIR QUALITY DEPARTMENT Pollution Monitoring Strategies MCAQD monitors for these criteria pollutants by maintaining twenty-four ambient air-monitoring sites throughout Maricopa County. The dates that the sites were established range from 1961 (Central Phoenix) to July 2011 (Deer Valley). Land use patterns around these sites vary from heavy populated urban areas to sparsely populated rural settings. Site elevations range from 845 feet above sea level (Buckeye) to 5190 feet above sea level at the top of Humboldt Mountain. Not all pollutants are measured at all sites; some sites measure most of the pollutants, while others only measure one or two pollutants. The following section will detail how the department designs its air monitoring network to obtain representative samples of these air pollutants. Following this will be details of the results obtained from our 2011 sampling season. ### NETWORK DESIGN ### Purpose and Objective of the Network The purpose of the ambient air monitoring network is to assess the extent of air pollution, ensure compliance with national legislation, evaluate control options, and provide data for air quality modeling. In general, six basic monitoring objectives and five measuring scales are used to determine the network design (see Table 2 and Table 3). Additional considerations such as availability of power, accessibility to site, security, geographic location, and fiscal and personnel resources are also addressed in determining the feasibility of the network design. ### **Table 2 Site Monitoring
Objectives** - 1. Determine highest concentrations expected to occur in the area covered by the network. - 2. Determine representative concentrations in areas of high population density. - 3. Determine the impact on ambient pollution levels of significant sources or source categories. - 4. Determine general background concentration levels. - 5. Determine the extent of regional pollutant transport from populated areas, with regards to the secondary standards (such as visibility impairment and effects on vegetation). - 6. Determine the welfare-related impacts in more rural and remote areas. To establish or evaluate a site, one must link its monitoring objectives to the physical location of the site. This can be done by matching the spatial scale, which represents the sample of air around the monitor where pollutant concentrations are reasonably uniform, with the most appropriate monitoring objective. Thus, spatial scale represents the physical dimensions of the air parcel around the monitor, and monitoring objective represents the overall purpose of the monitor. Combining the proper spatial scale with the monitoring objective explains why air monitoring sites are located in particular areas. **Table 3 Spatial Measurement Scales** | Scale | Defined parameter (radius) | |--------------------|----------------------------| | Micro Scale | 0 to 100 meters | | Middle Scale | 100 to 500 meters | | Neighborhood Scale | 0.5 to 4 kilometers | | Urban Scale | 4 to 50 kilometers | | Regional Scale | 10 to 100s of kilometers | Since it is physically and fiscally impossible to monitor air quality in every location, representative samples must be obtained. The optimal locations for obtaining these samples are determined by using the monitoring objectives and the spatial measurement scales described above. For example, there might be numerous locations where the highest concentration of carbon monoxide may occur. Using these principles, only one or two sites will be established to represent all of the high-concentration areas. The same reasoning can be used for different types of pollutants. This does not mean that the number of monitoring sites is fixed. To the contrary, the network must be dynamic enough to maintain a current representative sample of the air quality. ### Overview of the Maricopa County Air Quality Department's Air Monitoring Network Maricopa County has a population of over 3.8 million people (2010 US Census estimate). The EPA has mandated a minimum number of monitors required to properly represent this population. MCAQD has designed its network, using the concepts of scale and objective mentioned previously, to meet and in most cases exceed these EPA requirements (see "Required General Information on Monitoring Network" in Appendix II). Altogether, the department operated a network of 24 monitoring sites in 2011. The following image details the location of these sites and gives the abbreviation symbols used by Maricopa County. Table 4 and Table 5, which follows, gives the AQS code assigned to each site and details which criteria pollutant is monitored at which site along with the monitor designation, respectively. Table 6 and Table 7 give more specific information about the location of the sites and the types and numbers of monitors at each site, respectively. Figure 1 Maricopa County Air Monitoring Sites for 2010 **Table 4 Maricopa County Ambient Air Monitoring Sites for 2011** | Site Name | Site Abbr. | AQS Code | |-------------------|------------|-------------| | Blue Point | BP | 04-013-9702 | | Buckeye | BE | 04-013-4011 | | Cave Creek | CC | 04-013-4008 | | Central Phoenix | CP | 04-013-3002 | | Deer Valley | DV | 04-013-4018 | | Durango Complex | DC | 04-013-9812 | | Dysart | DY | 04-013-4010 | | Falcon Field | FF | 04-013-1010 | | Fountain Hills | FH | 04-013-9704 | | Glendale | GL | 04-013-2001 | | Greenwood | GR | 04-013-3010 | | Higley | HI | 04-013-4006 | | Humboldt Mountain | HM | 04-013-9508 | | Site Name | Site Abbr. | AQS Code | |----------------------------|------------|-------------| | Mesa | ME | 04-013-1003 | | North Phoenix | NP | 04-013-1004 | | Pinnacle Peak | PP | 04-013-2005 | | Rio Verde | RV | 04-013-9706 | | South Phoenix | SP | 04-013-4003 | | South Scottsdale | SS | 04-013-3003 | | Tempe | TE | 04-013-4005 | | West Chandler | WC | 04-013-4004 | | West 43 rd Ave. | WF | 04-013-4009 | | West Phoenix | WP | 04-013-0019 | | Zuni Hills | ZH | 04-013-4016 | | | | | | | | | Table 5 Criteria Pollutants Monitored, by Site and Network | Site | CO | Pb | O_3 | PM _{2.5} | PM ₁₀ | NO ₂ | SO ₂ | |----------------------------|-------|-------|-------|-------------------|------------------|-----------------|-----------------| | Blue Point | | | SLAMS | | | | | | Buckeye | SLAMS | | SLAMS | | SLAMS | SLAMS | | | Cave Creek | | | SLAMS | | | | | | Central Phoenix | SLAMS | | SLAMS | | SLAMS | SLAMS | SLAMS | | Deer Valley | | SLAMS | | | | | | | Durango Complex | | | | SLAMS | SLAMS | | | | Dysart | SLAMS | | SLAMS | | SLAMS | | | | Falcon Field | | | SLAMS | | | | | | Fountain Hills | | | SLAMS | | | | | | Glendale | SLAMS | | SLAMS | SLAMS | SLAMS | | | | Greenwood | SLAMS | | | | SLAMS | SLAMS | | | Higley | | | | | SLAMS | | | | Humboldt Mountain | | | SLAMS | | | | | | Mesa | SLAMS | | | SLAMS | SLAMS | | | | North Phoenix | SLAMS | | SLAMS | SLAMS | SLAMS | | | | Pinnacle Peak | | | SLAMS | | | | | | Rio Verde | | | SLAMS | | | | | | South Phoenix | SLAMS | | SLAMS | SLAMS | SLAMS | | | | South Scottsdale | SLAMS | | SLAMS | | SLAMS | SLAMS | SLAMS | | Tempe | SLAMS | | SLAMS | | | | | | West Chandler | SLAMS | | SLAMS | | SLAMS | | | | West 43 rd Ave. | | | | | SLAMS | | | | West Phoenix | SLAMS | | SLAMS | SLAMS | SLAMS | SLAMS | | | Zuni Hills | | | | | SPM | | | SLAMS=State and Local Monitoring Station; SPM=Special Purpose Monitoring Station ## **Table 6 Site Location** | Site | Latitude | Longitude | Site Location | AQS Code | |------|-----------|-------------|---|-------------| | BP | 33.54549 | -111.60925 | Usery Pass & Bush Highway | 04-013-9702 | | BE | 33.37005 | -112.62070 | MC85 & HWY 85 | 04-013-4001 | | CC | 33.82169 | -112.01739 | 32nd St. & Carefree Highway | 04-013-4008 | | CP | 33.45793 | -112.04601 | 19th St & Roosevelt | 04-013-3002 | | DV | 33.684627 | -112.08635 | 10 th Ave. & Deer Valley Rd. | 04-013-4018 | | DC | 33.42650 | -112.11814 | 27th Ave. & Durango St. | 04-013-9812 | | DY | 33.63713 | -112.34184 | Bell Rd. & Dysart Rd. | 04-013-4010 | | FF | 33.45223 | -111.73331 | McKellips & Greenfield | 04-013-1010 | | FH | 33.61103 | -111.72529 | Palisades & Fountain Hills Blvd. | 04-013-9704 | | GL | 33.56936 | -112.19153 | 59th Ave & W. Olive | 04-013-2001 | | GR | 33.46093 | -112.11748 | 27th Ave. & Interstate 10 | 04-013-3010 | | HI | 33.31074 | -111.72255 | Higley Rd. & Chandler Blvd | 04-013-4006 | | HM | 33.98280 | -111.79870 | Top of Humboldt Mountain | 04-013-9508 | | ME | 33.41045 | -111.86507 | Broadway Rd. & Alma School Rd. | 04-013-1003 | | NP | 33.56033 | -112.06626 | 7th Street & Dunlap Avenue | 04-013-1004 | | PP | 33.71231 | -111.85272 | Pima Rd & Pinnacle Peak | 04-013-2005 | | RV | 33.71881 | -111.67183 | Forest Rd & Del Ray Ave. | 04-013-9706 | | SP | 33.40316 | -112.07533 | Central Ave. & Broadway | 04-013-4003 | | SS | 33.47968 | -111.91721 | Scottsdale Rd. & Thomas Rd. | 04-013-3003 | | TE | 33.4124 | -111.93473 | College Ave. & Apache Blvd. | 04-013-4005 | | WC | 33.29898 | -111.88431 | Ellis St. & Frye Rd. | 04-013-4004 | | WF | 33.40642 | -112.14434 | 43 rd Ave. & Broadway Rd. | 04-013-4009 | | WP | 33.48385 | -112.14257 | 39th Ave. & Earll Dr. | 04-013-0019 | | ZH | 33.686738 | -112.294171 | 109 th Ave & Deer Valley Rd. | 04-013-4016 | ## **Table 7 Site Instrument Setup** | AIR MO | OTINC | RIN | G NE | TWC | ORK (| OPER | ATIOI | NS | | | | | | | | | | | | | |-----------|--------|-------|------|-----|-------|-------|-------|--------|--------|----|------|-----|----|------|-------|--------|--------|--------|--------------|--------| WS/ | | | | | | | PM-10 | PM-2.5 | | | Rel | | | | PM 2.5 | PM-10 | Multi- | | Active | | Sites | WD | 03 | СО | NOX | SO2 | Press | Del T | Hourly | Hourly | Pb | Temp | Hum | Rm | Rain | Solar | Filter | Filter | Gas | AQS Code | Instru | | BP | 1 | 1 | | | | | | | | | 1 | | 1 | | | | | | 04-013-9702 | 4 | | BE | 1 | 1 | 1 * | 1 | | 1 | | 1 | | | 1 | 1 | 1 | | | | | 1 | 04-013-4011 | 10 | | CC | 1 | 1 | | | | | | | | | 1 | 1 | 1 | 1 | | | | | 04-013-4008 | 6 | | CP | 1 | 1 | 1 | 1 | 1 | 1 | | 1 | | | 1 | | 1 | | | | | 1 | 04-013-3002 | 10 | | DC | 1 | | | | 1 | 1 | | 1 | 1 | | 1 | 1 | 1 | | | | | | 04-013-9812 | 8 | | DY | 1 | 1 | 1 * | | | 1 | | 1 | | | 1 | 1 | 1 | | | | | | 04-013-4010 | 8 | | DV | 1 | | | | | 1 | | | | 2 | 1 | 1 | 1 | | | | | | 04-013-4017 | 6 | | FF | 1 | 1 | | | | | | | | | 1 | | 1 | | | | | | 04-013-1010 | 4 | | FH | 1 | 1 | | | | 1 | | | | | 1 | 1 | 1 | | | | | | 04-013-9704 | 6 | | GL | 1 | 1 | 1 * | | | 1 | | 1 | 1 | | 1 | 1 | 1 | | | | | | 04-013-2001 | 9 | | GR | 1 | | 1 | 1 | | 1 | | 1 | | | 1 | | 1 | | | | | 1 | 04-013-3010 | 8 | | HI | 1 | | | | | 1 | 1 | 1 | | | 1 | | 1 | | | | | | 04-013-4006 | 6 | | HM | | 1 | | | | | | | | | 1 | 1 | 1 | | | | | | 04-013-9508 | 4 | | ME | 1 | | 1 * | | | 1 | | | | | 1 | 1 | 1 | | | 1 | 1 | | 04-013-1003 | 8 | | NP | 1 | 1 | 1 * | | | 1 | 1 | 1 | 1 | | 1 | | 1 | | 1 | | | | 04-013-1004 | 10 | | PP | 1 | 1 | | | | | | | | | | | 1 | | | | | | 04-013-2005 | 3 | | RV | | 1 | | | | | | | | | | | 1 | | | | | | 04-013-9706 | 2 | | SP | 1 | 1 | 1 * | | | 1 | | 1 | 1 | | 1 | 1 | 1 | | | 1 | | | 04-013-4003 | 10 | | SS | 1 | 1 | 1 * | 1 | | 1 | | | | | 1 | 1 | 1 | | | | 2 | 1 | 04-013-3003 | 10 | | TE | 1 | 1 | 1 * | | | | 1 | | | | 1 | | 1 | 1 | | | | | 04-013-4005 | 7 | | WC | 1 | 1
 1 * | | | 1 | | 1 | | | 1 | 1 | 1 | | | | | | 04-013-4004 | 8 | | WF | 1 | | | | | 1 | 1 | 1 | | | 1 | | 1 | | | | | | 04-013-4009 | 6 | | WP | 1 | 1 | 1 | 1 | | 1 | 1 | 1 | 1 | | 1 | | 1 | | | 2 | | 1 | 04-013-0019 | 12 | | ZH | 1 | | | | | | | 1 | | | 1 | | 1 | | | | | | 04-013-4016 | 4 | Active | Instr | 22 | 17 | 12 | 5 | 2 | 16 | 5 | 13 | 5 | 2 | 22 | 12 | 24 | 2 | 1 | 4 | 3 | 5 | Total | # of P | olluta | nt Monitors | 63 | | * = seaso | onal m | onite | or | | | | | | | | | | | | | | | | nstruments | 172 | | | | | | | | | | | | | | | | | | | _ | | Active Sites | 24 | | | | | | | | | | | | | | | | | | | - Ctar | | 500 | # 2011 SUMMARY OF NETWORK RESULTS AND REQUIRED INFORMATION ### **Data Completeness** Before any data set can be considered valid it must first pass a data recovery test that consists of determining the ratio of actual samples to scheduled samples by quarter. This ratio must be greater than 75% for a data set to pass the first validity test. After all validation tests have been passed, the data can be used to determine compliance with the NAAQS. The following is a summary of the annual data completeness for all criteria pollutants (Table 8). Note that CO, O_3 , NO_2 , and SO_2 samples are all from continuous monitors and are therefore hourly-averaged samples. PM monitors are either continuous, and therefore hourly-averaged, or filter-based and daily-averaged. Filters are sampled for 24 hours every 3^{rd} day $(PM_{2.5})$ or every 6^{th} day (PM_{10}) . **Table 8 2011 Criteria Pollutant Data Completeness** | | Number of
Actual Samples | Number of
Scheduled Samples | Data Completeness
(Actual/Schedule) | |--------------------------------|-----------------------------|--------------------------------|--| | Carbon Monoxide | 71007 | 72072 | 98.5% | | Lead | 42 | 46 | 91.3% | | Nitrogen Dioxide | 37925 | 39384 | 96.3% | | Ozone | 113505 | 115560 | 98.2% | | PM _{2.5} (1 in 3 day) | 383 | 397 | 96.5% | | PM _{2.5} (continuous) | 32770 | 34344 | 92.2% | | PM ₁₀ (1 in 6 day) | 266 | 285 | 98.4% | | PM ₁₀ (continuous) | 106391 | 108048 | 98.5% | | Sulfur Dioxide | 16963 | 17520 | 96.8% | | Total | 379294 | 387701 | 97.8% | ### **Criteria Pollutant Summary** ### Carbon Monoxide (CO) Figure 2 2011 Carbon Monoxide Monitoring Sites During 2011, twelve CO monitors were reported as operational to the US EPA Air Quality System (AQS) (Figure 2). All CO monitors are classified as SLAMS (Table 5). There are two primary standards for CO, the 8-hour average and the 1-hour average. The 8-hour primary standard is 9 ppm and the 1-hour primary standard is 35 ppm. A violation of the standard is any two exceedances in a calendar year. For calendar year 2011, no exceedances of the CO 1-hour or 8-hour standards were recorded at any MCAQD monitoring sites (see Table 9). **Table 9 2011 8-hour Average Carbon Monoxide Summary** | Site | CO 8-hour Average Max. (PPM); Date: Hour | CO 8-hour Average 2 nd
High (PPM); Date: Hour | Number of
Exceedances of 8-Hour
average | |------------------|--|---|---| | Buckeye | 0.9; 02/15:00 | 0.8; 02/14:19 | 0 | | C. Phoenix | 2.1; 12/10:04 | 2.1; 12/30:23 | 0 | | Dysart | 0.5; 12/30:19 | 0.5; 12/31:21 | 0 | | Glendale | 1.3; 11/30:01 | 1.2; 01/07:01 | 0 | | Greenwood | 2.5; 12/10:07 | 2.5; 12/25:03 | 0 | | Mesa | 1.5; 12/21:00 | 1.3; 12/09:02 | 0 | | N. Phoenix | 1.6; 01/12:09 | 1.5; 01/05:23 | 0 | | S. Phoenix | 2.6; 12/25:01 | 2.0; 12/31:23 | 0 | | South Scottsdale | 1.4; 11/30:00 | 1.3; 11/23:23 | 0 | | Tempe | 3.2; 01/25:23 | 2.9; 01/26:05 | 0 | | West Chandler | 1.4; 12/10:03 | 1.3; 11/30:00 | 0 | | W. Phoenix | 3.0; 12/10:03 | 2.9; 12/25:03 | 0 | Note: this table is read as the bold number representing the data followed by the date and time, e.g. **0.7**; 01/10:18 is read as: 0.7 PPM on January 10 in the 6 o'clock PM (18:00) hour. Additional information required by EPA is shown in Table 10. **Table 10 CO Data Required by EPA** | CBSA | Population &
Census Year | No. of Required
Near-Road
Monitors | No. of Active Near-
Road Monitors | No. of Additional
Monitors Needed | |-------|-----------------------------|--|--------------------------------------|--------------------------------------| | 38060 | 4,263,236
(2011) | 0 | 0 | 0 | Figure 3 2011 Lead Monitoring Sites Following the introduction of unleaded gasoline in the early 1990's, ambient air concentrations of lead fell to such a low level that Maricopa County was given permission to discontinue monitoring for this pollutant. However, the lead NAAQS was drastically lowered by a new regulation in 2008, and this caused concern to begin monitoring for this pollutant again to ensure that the new standard is being met. In July of 2010 a new lead monitoring site was opened near the Deer Valley airport in north Phoenix. Deer Valley Airport, as one of the busiest general aviation airports in the region, is assumed to be the largest point source of lead within Maricopa County. The new lead NAAQS has identical primary and secondary standard, a rolling three-month average. The rolling three month average is violated by an exceedance of 0.15 $\mu g/m^3$. **Table 11 2011 Lead Summary** | Site | 24-hour Max.
(μg/m³); Date: Hour | 24-hour 2 nd High (μg/m³); Date: Hour | Max. Quarterly
Average
(μg/m³) | Number
of
Samples | |-------------|-------------------------------------|--|--------------------------------------|-------------------------| | Deer Valley | 0.070; 11/29:00 | 0.059; 02/14:00 | .0329 ; 4 th Qtr | 57 | Note: this table is read as the bold number representing the data followed by the date and time, e.g. **0.024**; 06/30:05 is read as: 0.024 PPM on June 30 in the 5 o'clock AM (05:00) hour. Additional information required by EPA is shown in Table 12. **Table 12 Lead Data Required by EPA** | Source Name | Address | Pb Emissions
(tons/yr) | Emission
Inventory
Source &
Data Year | Max 3-month
Design Value
(μg/m³) | Design Value
Date (third
month, year) | No. of
Required
Monitors | No. of Active
Monitors | No. of
Additional
Monitors
Needed | |------------------------|-------------|---------------------------|--|--|---|--------------------------------|---------------------------|--| | Deer Valley
Airport | Phoenix, AZ | 1.1 | General
Aviation
Airport 2008 | 0.0329 | Dec 2011 | 1 | 1 | 0 | ### Nitrogen Dioxide (NO2) Figure 4 2011 Nitrogen Dioxide Monitoring Sites All parts of Maricopa County are in attainment for nitrogen dioxide. During 2011, five NO₂ monitors were operational and were reported in AQS (Figure 4). All NO₂ monitors are designated as SLAMS (see Table 5). Compliance with the NO_2 standard is achieved when the annual arithmetic mean concentration in a calendar year is less than or equal to 53 ppb. A new hourly standard for NO_2 began in 2010; this regulation states that the 3-year average of the 98th percentile cannot exceed 100 ppb. For calendar year 2011, no exceedances of the NO_2 annual or 1-hour standard were recorded at Maricopa County monitoring sites. Table 13 2011 Nitrogen Dioxide Summary | | NO ₂ Avg. 1-hour Max. | NO ₂ . 1-hour
98th Percentile | 3-Year Avg. of 98 th Percentile | # of 1-hour | Annual
Average | |------------------|----------------------------------|---|--|-------------|-------------------| | Site | (PPB); | (PPB) | (PPB) | Samples | (PPB) | | Buckeye | 43.0 | 38.0 | 36.0 | 8601 | 8.8 | | Central Phoenix | 70.0 | 60.0 | 61.7 | 8427 | 19.8 | | Greenwood | 72.0 | 65.0 | 67.7 | 8582 | 25.4 | | South Scottsdale | 56.0 | 54.0 | 53.0 | 4127 | 15.5 | | West Phoenix | 62.0 | 55.0 | 55.0 | 8188 | 18.0 | Additional information required by EPA is shown in Table 14. Table 14 NO₂ Data Required by EPA | CBSA | Population
& Census
Year | Max
AADT
Counts
(year) | No.
Required
Near
Road
Monitors | No. of
Active
Near-
Road
Monitors | No of
Additional
Near-
Road
Monitors
Needed | No. of
Required
Area-
Wide
Monitors | No. of
Active
Area-
Wide
Monitors | No of
Additional
Area-
Wide
Monitors
Needed | |-------|--------------------------------|---------------------------------|---|---|--|---|---|--| | 38060 | 4,263,236
(2011) | 320,137 | 2 | 0 | 0 | 0 | 4 | 0 | ### Ozone (O₃) Figure 5 2011 Ozone Monitoring Sites During 2011, seventeen ozone monitors were reported as operational in AQS (Figure 5). All of the ozone monitors are classified as SLAMS (Table 5). The 1-hour average ozone standard was revoked by the EPA on June 15, 2005, and has been replaced by the 8-hour average standard for compliance purposes. On March 12, 2008, the EPA lowered the eight-hour ozone NAAQS
from 0.080 to 0.075 ppm. Compliance with the standard is determined by averaging the 4th highest eight-hour average over a three-year period. This three-year average must be less than or equal to 0.075 ppm. There were 70 exceedances of the eight hour primary standard for ozone in 2011. Table 15 presents the 2011 data summary for eight-hour ozone at department monitoring sites. Also in 2011, there was one <u>violation</u> of the eight-hour primary standard (the 8-hour average NAAQS for ozone is violated when the three-year average of the fourth high is greater than 0.075 ppm (see Table 16). Table 15 2011 8-hour Average Ozone Summary | | 8-hour max. (PPM); | 2 nd High
(PPM); | 3 rd High (PPM); | 4 th High (PPM); | Number of | |------------------|-----------------------|--------------------------------|-----------------------------|-----------------------------|-------------------| | Site | Date: Hour | Date: Hour | Date: Hour | Date: Hour | Days ≥ 0.075 | | Blue Point | .092; 06/09:13 | .084; 05/25:11 | .082; 05/24:11 | .081; 06/10:11 | 9 | | Buckeye | .072; 05/25:11 | .072; 06/09:11 | .070; 07/30:11 | .067; 05/24:09 | 0 | | Cave Creek | .088; 06/09:11 | .083; 05/25:11 | .082; 08/25:12 | .081; 06/10:10 | 6 | | Central Phoenix | .081; 06/09:12 | .076; 06/10:10 | .074; 09/01:10 | .073; 05/25:11 | 2 | | Dysart | .075; 07/30:11 | .074; 08/25:12 | .073; 06/09:11 | .070; 05/25:11 | 0 | | Falcon Field | .074; 06/09:12 | .073; 05/25:10 | .072; 07/06:12 | .069; 06/22:10 | 0 | | Fountain Hills | .089; 06/09:14 | .083; 05/25:12 | .081; 06/10:11 | .077; 06/21:12 | 9 | | Glendale | .083; 06/09:11 | .082; 08/25:11 | .080; 05/25:11 | .076; 09/01:09 | 4 | | Humboldt Mt. | .088; 06/09:15 | .085; 06/10:12 | .081; 05/25:14 | .077; 06/13:15 | 6 | | North Phoenix | .090; 06/09:11 | .083; 09/01:10 | .082; 05/25:11 | .081; 06/10:10 | 8 | | Pinnacle Peak | .088; 06/09:13 | .081; 05/25:12 | .080; 06/10:10 | .077; 06/21:13 | 4 | | Rio Verde | .088; 06/09:13 | .084; 07/04:08 | .082; 06/10:11 | .081; 05/25:12 | 6 | | South Phoenix | .081; 06/09:11 | .078; 05/25:10 | .077; 06/10:10 | .076; 08/02:10 | 4 | | South Scottsdale | .083; 06/09:11 | .078; 06/10:10 | .077; 05/25:10 | .075; 09/01:10 | 3 | | Tempe | .076; 06/09:11 | .072; 06/10:11 | .070; 05/25:11 | .070; 08/02:11 | 1 | | West Chandler | .079; 08/02:10 | .077; 06/09:11 | .077; 08/04:10 | .074; 05/24:10 | 3 | | West Phoenix | .086; 06/09:11 | .080; 08/25:10 | .079; 06/10:11 | .078; 09/01:10 | 5 | Note: this table is read as the bold number representing the data followed by the date and time, e.g. 0.073; 4/30:12 is read as: 0.073 PPM on April 30 in the 12 o'clock PM (12:00) hour. Table 16 3 Year Average of 8-Hour Ozone | Site | 2009 4 th High (PPM) | 2010 4 th High (PPM) | 2011 4 th High (PPM) | 3 Yr. Avg. of 4 th
High (PPM)* | |------------------|---------------------------------|---------------------------------|---------------------------------|--| | Blue Point | 0.069 | .068 | .081 | 0.072 | | Buckeye | 0.062 | .064 | .067 | 0.064 | | Cave Creek | 0.070 | .074 | .081 | 0.075 | | Central Phoenix | 0.069 | .072 | .073 | 0.071 | | Dysart | 0.069 | .071 | .070 | 0.070 | | Falcon Field | 0.065 | .070 | .069 | 0.068 | | Fountain Hills | 0.069 | .074 | .077 | 0.073 | | Glendale | 0.068 | .074 | .076 | 0.072 | | Humboldt Mt. | 0.067 | .070 | .077 | 0.071 | | North Phoenix | 0.072 | .079 | .081 | 0.077# | | Pinnacle Peak | 0.070 | .077 | .077 | 0.074 | | Rio Verde | 0.068 | .071 | .081 | 0.073 | | South Phoenix | 0.067 | .074 | .076 | 0.072 | | South Scottsdale | 0.072 | .076 | .075 | 0.074 | | Tempe | 0.067 | .068 | .070 | 0.068 | | West Chandler | 0.070 | .074 | .074 | 0.072 | | West Phoenix | 0.068 | .075 | .078 | 0.073 | ^{*}Note that this average value has been truncated (not rounded) to the third significant digit. #Indicates violation of the NAAQS. Additional information required by EPA is shown in Table 17. **Table 17 Ozone Data Required by EPA** | CBSA | County | Population
& Census
Year | 8-Hr
Design
Value
(ppm) | Design
Value Site | No.
Required
Monitors | No. Active
Monitors | No. of
Additional
Monitors
Needed | |-------|----------|--------------------------------|----------------------------------|----------------------|-----------------------------|------------------------|--| | 38060 | Maricopa | 4,263,236
(2011) | 0.077 | North
Phoenix | 2 | 17 | 0 | Figure 6 2011 PM₁₀ Monitoring Sites (includes continuous and non-continuous sites) During 2011, fifteen PM_{10} monitors were reported as operational in AQS (Figure 6). All PM_{10} monitors are classified as SLAMS; except for Zuni Hills which is classified as a Special Purpose (SP) monitor (Table 5). Note that thirteen of these PM_{10} sites operate continuous monitors which collect hourly-averaged data; the other two are non-continuous filter-based monitors which collect 24-hour averaged data on a 1-in-6 day schedule. The 24-hour Primary standard for PM_{10} is 150 $\mu g/m^3$ (155 $\mu g/m^3$ with mathematical rounding). This standard is violated when the expected number of exceedances for the calendar year is more than one. A formula, as detailed in 40 CFR 50, is used to determine the expected number of exceedances. The formula takes into account the number of days sampling occurred and the number of valid samples collected. A 3-year average of these estimated days is then used to determine compliance. On December 18, 2006 new monitoring rules from the EPA revoked the PM_{10} annual primary standard, although the annual average is still displayed below for informational purposes (See Table 18). **Table 18 2011 PM₁₀ Summary** | | 24-hr
Average
Max | 2 nd High | | Expected | | #Exceptional | Number
of | |--|-------------------------|----------------------|-------------|-------------|---------------|--------------|--------------| | Site Name | $(\mu g/m^3)$ | $(\mu g/m^3)$ | Exceedances | Exceedances | $(\mu g/m^3)$ | Events | Samples | | Buckeye (continuous) | 385* | 296* | 9 | 9 | 43.7 | 9 | 8689 | | Central Phoenix (continuous) | 308* | 307* | 8 | 8.022 | 39.5 | 8 | 8680 | | Durango Complex (continuous) | 436* | 277* | 8 | 8 | 48.0 | 8 | 8656 | | Dysart (continuous) | 273* | 239* | 5 | 5 | 29.2 | 5 | 8694 | | Glendale (continuous) | 242* | 240* | 5 | 5.095 | 32.3 | 5 | 8496 | | Greenwood (continuous) | 388* | 254* | 7 | 7 | 42.2 | 7 | 8658 | | Higley (continuous) | 362* | 266* | 8 | 8 | 39.0 | 8 | 8653 | | Mesa | 127 | 90 | 0 | 0 | 26.7 | 0 | 55 | | North Phoenix (continuous) | 186* | 184* | 2 | 3.629 | 26.5 | 2 | 157 | | South Phoenix (continuous) | 420* | 338* | 9 | 9.023 | 47.7 | 8 | 8626 | | South Scottsdale | 119 | 90 | 0 | 0 | 25.8 | 0 | 56 | | West Chandler (continuous) | 669* | 387* | 11 | 11 | 39.8 | 11 | 8687 | | West 43 rd Ave (continuous) | 369* | 292* | 7 | 7.066 | 47.9 | 7 | 8676 | | West Phoenix (continuous) | 279* | 266* | 8 | 7.457 | 48.0 | 8 | 8314 | | Zuni Hills
(continuous) | 411* | 260* | 4 | 4 | 28.4 | 4 | 8692 | ^{*}Indicates an exceedance of the standard. Note that some data have the potential for being classified as exceptional events (see Definition of Terms for explanation of exceptional events). In accordance with the EPA's exceptional events policy, once approved these data are not used in determining compliance with the NAAQS. Values in Table 18 are from official AQS reports as of the date of publishing this review; exceptional events that have not yet been approved by the EPA will not affect these values until they are approved. The process of approving exceptional events can take over a year after the exceedance day, so some values in Table 18 could change upon EPA approval of an exceptional event petition. On July 2, 2002 (67 FR 44369), EPA found the state implementation plan (SIP) for the Metropolitan Phoenix (Maricopa County), Arizona serious PM₁₀ non-attainment area to be inadequate to attain the 24-hour particulate (PM₁₀) air quality standard at the Salt River monitoring site. Under authority from the Clean Air Act, EPA has required a SIP revision to be submitted by the State of Arizona to correct the inadequacy. In 2004 the Arizona Department of Environmental Quality submitted a SIP addressing the inadequacies in the Salt River Area to the EPA. As of December 31, 2011, Maricopa County has not come into compliance with the NAAQS for PM₁₀. As a result of this, the EPA is requiring a 5% plan which began in 2008. This required Maricopa County to submit an approved plan to reduce the annual PM₁₀ emissions of Maricopa County by 5% until the standard is met. Failure to comply with this plan or to meet the NAAQS for PM₁₀ will result in further 5% reductions annually, and could result in sanctions from the EPA. Additional information required by EPA is shown in Table 19. Table 19 PM_{10} Data Required by EPA | CBSA | County | Population
& Census
Year | Max Conc. | Max Conc.
Site | No.
Required
Monitors | No. Active
Monitors | No. of
Additional
Monitors
Needed | |-------|----------|--------------------------------|-----------|-------------------|-----------------------------|------------------------|--| | 38060 | Maricopa | 4,263,236
(2011) | 669 | West
Chandler | 6-10 | 15 | 0 | Figure 7 2011 PM_{2.5} Monitoring Sites (continuous and non-continuous) Currently MCAQD
operates collocated filter-based compliance $PM_{2.5}$ monitors at the West Phoenix site and single filter-based monitors at the Mesa and South Phoenix site (Figure 7). These compliance $PM_{2.5}$ monitors all use sample filters and are non-continuous in nature. On July 1, 2007, the department took over weighing the sample filters, a process that was previously done by the ADEQ. All filters are processed and weighed in our internal laboratory. In addition to the filter-based monitors, the department operates five continuous $PM_{2.5}$ monitors at the Durango, Glendale, North Phoenix, South Phoenix, and West Phoenix sites. These continuous monitors have recently been reclassified as Federal Equivalency Methods (FEM), so their data are applicable to comparison with the national standards. All monitors are identified as SLAMS (Table 5). Note that the $PM_{2.5}$ network is much smaller than the PM_{10} network. The reason for this is that historically more concern and resources have been given to PM_{10} , since Maricopa County is not in attainment for this pollutant (Maricopa County is currently in attainment for $PM_{2.5}$). According to federal regulations, Maricopa County does operate slightly more than the required minimum number of $PM_{2.5}$ monitors for the MSA (see Table 24 and Appendix II). The Air Monitoring Division continually assesses if the existing network adequately represents the air quality ($PM_{2.5}$) in Maricopa County. One result from these ongoing assessments has been the addition of the continuous $PM_{2.5}$ monitors. On December 18, 2006, the EPA implemented new primary standards for $PM_{2.5}$. These new rules changed the 24-hour average standard from 65 μ g/m³ to 35 μ g/m³. The annual average standard of 15 μ g/m³ remains unchanged. Compliance with the 24-hour standard is determined by taking the 3-year average of the 98th percentile at each monitoring site. Compliance with the Annual standard is determined by taking the 3-year average of the spatially averaged annual means. In 2011, there were eighteen exceedances of the 24-hour standard at FEM continuous monitors and three exceedances at FRM filter-based sites (see Table 32). There were no violations of the 24-hour standard or the annual standard. Data is summarized in Table 20 and Table 21. Averages used for determining compliance with the NAAQS are shown in Table 22 and Table 23. Table 20 2011 PM_{2.5} Summary (FRM Filter-based Monitors) | | 24-hr Avg. | | 98 th | | | |---------------|----------------|---|---------------------|---------------------|----------------------| | Site Name | Max
(μg/m³) | 2 nd High (μg/m ³) | Percentile
Value | Annual Avg. (μg/m³) | Number of
Samples | | Mesa | 102.3* | 20.7 | 20.4 | 8.94 | 119 | | South Phoenix | 62.0* | 38.0* | 31.5 | 11.4 | 117 | | West Phoenix | 30.6 | 29.6 | 28.9 | 10.2 | 118 | ^{*}Indicates an exceedance of the standard. **Table 21 2011 PM_{2.5} Data Summary (FEM Continuous Monitors)** | Site Name | 24-hr Avg.
Max
(μg/m³) | 24-hr Avg.
2 nd High
(μg/m ³) | 98 th
Percentile
Value | Annual Avg. (μg/m³) | Number of
Samples | |------------------------------|------------------------------|--|---|---------------------|----------------------| | North Phoenix (continuous) | 46.9* | 24.4 | 23.0 | 9.28# | 2895 | | Glendale (continuous) | 42.7* | 37.3* | 27.8 | 9.13# | 4926 | | Durango Complex (continuous) | 52.6* | 49.2* | 12.0 | 12.4 | 8404 | | South Phoenix (continuous) | 60.8* | 56.3* | 27.2 | 9.33 | 8395 | | West Phoenix (continuous) | 99.1* | 67.4* | 31.5 | 11.6 | 8149 | ^{*}Indicates an exceedance of the standard. Table 22 2011 PM_{2.5} 3-Year Averages of 98th Percentile (FRM Monitors) | Site Name | 2009
98 th Percentile
Value | 2010
98 th Percentile
Value | 2011
98 th Percentile
Value | 98 th Percentile
3-Year Average | | |---------------|--|--|--|---|--| | Mesa | 17.2 | 11.8 | 20.4 | 16.5 | | | South Phoenix | 34.5 | 24.0 | 31.5 | 30.0 | | | West Phoenix | 29.4 | 21.6 | 28.9 | 26.6 | | Table 23 2011 PM_{2.5} 3-Year Averages of Annual Means (FRM Monitors) | | | | | 3-Year Average | | |---------------|-------------|--------------------|-------------|----------------|--| | | 2009 | 2010 | 2011 | of the Annual | | | Site Name | Annual Mean | Annual Mean | Annual Mean | Mean | | | Mesa | 7.30 | 6.25 | 8.94 | 7.50 | | | South Phoenix | 11.00 | 9.23 | 11.4 | 10.5 | | | West Phoenix | 10.36 | 8.36 | 10.2 | 9.64 | | [#]The continuous FEM PM $_{2.5}$ monitors represents a part year monitor and do not constitute a 75% data completeness rate for 2011 annual averages. Additional information required by EPA is shown in Table 24. Table 24 PM_{2.5} SLAMS Data Required by EPA | CBSA | County | Population
& Census
Year | Annual
Design
Value
(µg/m³) | Annual
Design
Value
Site | Daily
Design
Value
(µg/m³) | Daily
Design
Value
Site | No. of
Required
Monitors | No. of
Active
Monitors | No. of
Additional
Monitors
Needed | |-------|----------|--------------------------------|--------------------------------------|-----------------------------------|-------------------------------------|----------------------------------|--------------------------------|------------------------------|--| | 38060 | Maricopa | 4,263,236
(2010) | 10.0 | West
Phoenix | 29 | South
Phoenix | 3 | 5 | 0 | Figure 8 2011 Sulfur Dioxide Monitoring Sites Maricopa County is in attainment for SO₂. During 2011, two SO₂ monitors were operational and were reported in AQS (Figure 8). Both of these monitors were designated SLAMS (see Table 5). Sulfur Dioxide has a 1-hour primary standard and a 3-hour average secondary standard. The 24-hour and annual average standards were revoked in a June 2010 rulemaking. A violation of the primary standard occurs when the 3-year average of the 99th percentile of the daily maximum 1-hour average exceeds 75 ppb. A violation of the 3-hour average secondary standard occurs when a 3-hour average of 500 ppb is exceeded more than once per year. For calendar year 2011, no exceedances of the SO₂ 1-hour or 3-hour standard were recorded at Maricopa County monitoring sites (see Table 25 for 1-hour values – note that EPA no longer reports 3-hour values). Table 25 2011 Sulfur Dioxide Summary | Site | 1-hour Max.
(PPB) | 1-hour 2nd High
(PPB) | 99 th Percentile
(PPB) | Number of
Samples | |-----------------|----------------------|--------------------------|--------------------------------------|----------------------| | Central Phoenix | 10.0 | 9.0 | 8.0 | 8487 | | Durango Complex | 11.0 | 10.0 | 8.0 | 8476 | Additional information required by EPA is shown in Table 26. ### Table 26 SO₂ Data Required by EPA | CBSA | County | Population &
Census Year | Total SO ₂ (tons/year) | Population Weighted
Emission Index
(million persons-tons
per year) | No. of Required
Monitors | No. of Active
Monitors | No. of Additional
Monitors Needed | |-------|----------|-----------------------------|-----------------------------------|---|-----------------------------|---------------------------|--------------------------------------| | 38060 | Maricopa | 4,263,236
(2011) | 81.2 | 346 | 0 | 2 | 0 | ### **2011 NAAQS Exceedance and Violation Summary** The following is a summary of the number, types and dates of exceedances and violations of the NAAQS for 2011 (Table 27). **Table 27 2011 NAAQS Exceedances and Violation Summary** | Carbon Monoxide | No exceedances or violations of the 1-hr or 8-hr NAAQS standard were logged. | | | |--|--|--|--| | Nitrogen Dioxide | No exceedances or violations of NAAQS were logged. | | | | Ozone There were 18 unique days when at least one monitor exceeded the standard. There were 70 individual exceedances of the 8-hour standard which occurred at 14 different sites. There was one violation of the 8-hour standard. | | | | | PM ₁₀ There were 19 unique days when at least one monitor exceeded the standard and 11 sites violated the 24-hour standard. | | | | | PM _{2.5} There were 9 unique days when at least 1 FRM or FEM monitor exceeded the standard T were no violations of the 24-hour or annual standards. | | | | | Sulfur Dioxide | No exceedances or violations of NAAQS were logged. | | | ### **2011 Ozone Exceedance and Violation Details** Table 28 details the dates and values for exceedances of the 8-hour ozone standard. The standard is 0.075 ppm for an eight hour average. Table 29 details violations of the 8-hour ozone standard. Violations are calculated with a three-year average of the fourth-highest annual 8-hour value, if this three-year average is greater than 0.075 ppm than the site violates the standard. **Table 28 2011 Ozone 8-hour Average Exceedance Details** | Site | Date | Value (ppm) | |-----------------|---------|-------------| | Blue Point | 6/09/11 | 0.092 | | | 5/25/11 | 0.084 | | | 5.24/11 | 0.082 | | | 6/10/11 | 0.081 | | | 6/20/11 | 0.080 | | | 6/22/11 | 0.080 | | | 6/15/11 | 0.077 | | | 6/21/11 | 0.077 | | | 6/14/11 | 0.076 | | Cave Creek | 6/09/11 | 0.088 | | | 5/25/11 | 0.083 | | | 8/25/11 | 0.082 | | | 6/10/11 | 0.081 | | | 5/24/11 | 0.076 | | | 9/01/11 | 0.076 | | Central Phoenix | 6/09/11 |
0.081 | | | 5/25/11 | 0.076 | | Fountain Hills | 6/09/11 | 0.089 | | | 5/25/11 | 0.083 | | | 6/10/11 | 0.081 | | | 6/21/11 | 0.077 | | | 6/22/11 | 0.077 | |------------------|---------|-------| | | 7/08/11 | 0.077 | | | 8/25/11 | 0.077 | | | 5/24/11 | 0.076 | | | 6/20/11 | 0.076 | | Glendale | 6/09/11 | 0.083 | | Giendare | 8/25/11 | 0.082 | | | 5/25/11 | 0.080 | | | 9/01/11 | 0.076 | | Humbolt Mountain | 6/09/11 | 0.088 | | Trumbon Wountain | 6/10/11 | 0.085 | | | 5/25/11 | 0.081 | | | 6/13/11 | 0.077 | | | 5/24/11 | 0.076 | | | 6/03/11 | 0.076 | | North Phoenix | 6/09/11 | 0.090 | | Troitii i nocinx | 9/01/11 | 0.083 | | | 5/25/11 | 0.082 | | | 8/25/11 | 0.082 | | | 6/10/11 | 0.081 | | | 7/08/11 | 0.077 | | | 8/04/11 | 0.077 | | | 8/17/11 | 0.077 | | Pinnacle Peak | 6/09/11 | 0.088 | | T innucie T cuk | 5/25/11 | 0.081 | | | 6/10/11 | 0.080 | | | 6/21/11 | 0.077 | | Rio Verde | 6/09/11 | 0.088 | | | 7/04/11 | 0.084 | | | 6/10/11 | 0.082 | | | 5/25/11 | 0.081 | | | 5/24/11 | 0.080 | | | 6/22/11 | 0.076 | | South Phoenix | 6/09/11 | 0.081 | | | 5/25/11 | 0.078 | | | 6/10/11 | 0.077 | | | 8/02/11 | 0.076 | | South Scottsdale | 6/09/11 | 0.083 | | | 6/10/11 | 0.078 | | | 5/25/11 | 0.077 | | Tempe | 6/09/11 | 0.076 | | West Chandler | 8/02/11 | 0.079 | | | 6/09/11 | 0.077 | | | 8/04/11 | 0.077 | | West Phoenix | 6/09/11 | 0.086 | | | 8/25/11 | 0.080 | | | 6/10/11 | 0.079 | | | 5/25/11 | 0.078 | | | 9/01/11 | 0.078 | **Table 29 2011 Ozone Violations** | Site | Value (ppm) | | |---------------|-------------|--| | North Phoenix | 0.077 | | ### 2011 Exceedances of the 24-Hour PM₁₀ Standard Table 30 details the site and date of exceedances of the 24-hour PM_{10} standard. Note that this table includes all exceedances, even those that will be or are in the process of being classified as exceptional events. Exceptional events are not used in calculating compliance with the NAAQS. Table 30 2011 PM₁₀ 24-hour Average Exceedance Details | Site | Date | 24-hr avg. PM-10 Concentration in μg/m ³ | |------------------|---------|---| | Buckeye | 7/3/11 | 385.6 | | | 7/5/11 | 164.2 | | | 7/18/11 | 196.7 | | | 8/5/11 | 158.7 | | | 8/18/11 | 296.8 | | | 8/25/11 | 235.9 | | | 8/27/11 | 226.3 | | | 9/2/11 | 169.8 | | | 11/4/11 | 284.9 | | Central Phoenix | 7/3/11 | 279.8 | | Contrar I noomin | 7/5/11 | 277.5 | | | 7/18/11 | 211.2 | | | 8/18/11 | 232.2 | | | 8/25/11 | 308.7 | | | 8/27/11 | 234.0 | | | 9/2/11 | 308.0 | | | 11/4/11 | 223.2 | | Durango | 7/3/11 | 278.1 | | Durango | 7/5/11 | 156.9 | | | 7/18/11 | 268.2 | | | 8/25/11 | 437.5 | | | 8/27/11 | 261.4 | | | 9/2/11 | 255.4 | | | 9/12/11 | 229.8 | | | 11/4/11 | 251.8 | | | | | | Dysart | 7/3/11 | 240.0 | | | 7/5/11 | 220.0 | | | 7/18/11 | 163.9 | | 1 | 8/25/11 | 273.7 | | | 11/4/11 | 224.3 | |---------------------|-----------|-------| | | 11/4/11 | 224.3 | | Glendale | 7/3/11 | 242.8 | | Giendare | 7/5/11 | 168.3 | | | 8/25/11 | 241.2 | | | 8/27/11 | 220.4 | | | 11/4/11 | 229.0 | | | 11/4/11 | 227.0 | | Greenwood | 7/3/11 | 254.6 | | 0-1-1-1 | 7/5/11 | 156.0 | | | 7/18/2011 | 209.3 | | | 8/25/2011 | 388.6 | | | 8/27/2011 | 208.2 | | | 9/2/2011 | 198.1 | | | 11/4/2011 | 231.4 | | | | | | Higley | 7/3/11 | 196.8 | | <i>8</i> · J | 7/4/11 | 198.5 | | | 7/5/11 | 375.7 | | | 7/7/11 | 266.9 | | | 8/28/11 | 175.8 | | | 9/2/11 | 213.5 | | | 10/4/11 | 157.8 | | | 11/4/11 | 258.1 | | | 11/ 1/ 11 | 20012 | | North Phoenix | 9/11/11 | 184.1 | | | 11/4/11 | 186.3 | | | | | | South Phoenix | 3/12/11 | 168.5 | | | 7/3/11 | 280.7 | | | 7/5/11 | 207.4 | | | 7/18/11 | 303.7 | | | 8/18/11 | 179.0 | | | 8/25/11 | 421.5 | | | 8/27/11 | 301.5 | | | 9/2/11 | 339.3 | | | 11/4/11 | 231.4 | | | | | | West Chandler | 2/19/11 | 167.9 | | | 7/3/11 | 199.2 | | | 7/5/11 | 360.6 | | | 7/7/11 | 205.8 | | | 8/3/11 | 249.3 | | | 8/18/11 | 186.1 | | | 8/25/11 | 278.6 | | 1 | 1 | | |--------------|---------|-------| | | 8/27/11 | 229.3 | | | 9/2/11 | 387.5 | | | 11/4/11 | 670.2 | | | | | | West 43rd | 7/3/11 | 250.7 | | | 7/18/11 | 245.3 | | | 8/25/11 | 370.3 | | | 8/27/11 | 292.6 | | | 9/2/11 | 219.7 | | | 9/12/11 | 162.2 | | | 11/4/11 | 242.9 | | | | | | West Phoenix | 7/3/11 | 244.2 | | | 7/5/11 | 267.0 | | | 7/18/11 | 159.7 | | | 8/25/11 | 212.6 | | | 8/27/11 | 164.6 | | | 9/11/11 | 168.8 | | | 9/12/11 | 200.6 | | | 11/4/11 | 279.6 | | | | | | Zuni Hills | 7/3/11 | 260.8 | | | 8/25/11 | 212.8 | | | 11/2/11 | 411.9 | | | 11/4/11 | 258.6 | | | | | | | | | ### 2011 Violations of the 24-Hour PM₁₀ Standard The 24-hr NAAQS for particulates is violated when the rate of expected occurrence of exceedances (samples greater than or equal to 155 μ g/m³) is greater than one over three consecutive years (Table 31) (40 CFR Part 50.6 (a)). Table 31 Violations of the 24-hour PM₁₀ Standard | | 2009 2010 | | | 2011 | | | | |---------------------|--------------------------|-------------------------|--------------------------|-------------------------|--------------------------|-------------------------|------------------------------------| | Site | 24-hr
Max.
(µg/m³) | Expected
Exceedances | 24-hr
Max.
(µg/m³) | Expected
Exceedances | 24-hr
Max.
(μg/m³) | Expected
Exceedances | Rate of
Expected
Exceedances | | Buckeye | 439‡ | 3.022 | 113 | 0 | 385‡ | 9 | 4.0 | | Central Phoenix | 153 | 0 | 106 | 0 | 308‡ | 8.022 | 2.7 | | Durango
Complex | 277‡ | 3 | 111 | 0 | 436‡ | 8 | 3.7 | | Dysart | 227‡ | 1 | 81 | 0 | 273‡ | 5 | 2.0 | | Glendale | 196 | 5.412 | 92 | 0 | 242‡ | 5.095 | 3.5 | | Greenwood | 229‡ | 1.011 | 158 | 1.045 | 388‡ | 7 | 3.0 | | Higley | 275‡ | 2.136 | 83 | 0 | 362‡ | 8 | 0.7 | | Mesa | 87 | 0 | 86 | 0 | 127 | 0 | 0.0 | | North Phoenix | 69 | 0 | 44 | 0 | 186‡ | 3.629 | 1.2 | | South Phoenix | 250‡ | 3 | 120 | 0 | 420‡ | 9.023 | 4.0 | | South Scottsdale | 135 | 0 | 37 | 0 | 119 | 0 | 0.0 | | West Chandler | 220‡ | 6.412 | 76 | 0 | 669‡ | 11 | 5.8 | | West 43rd
Avenue | 317‡ | 7 | 112 | 0 | 369‡ | 7.066 | 4.7 | | West Phoenix | 210 | 1.022 | 86 | 0 | 279‡ | 7.457 | 2.8 | | Zuni Hills | 27# | 0 | 70 | 0 | 411‡ | 4 | N/A# | [■] Indicates violation of the standard. #### **Exceptional Events** Table 31 lists the official records in AQS (at time of publication) for exceedances and violations. Some of these 2009-2011 exceedance days were petitioned to be classified as exceptional events and a request made to the EPA to remove them from official consideration as compliance data. EPA approval of these requests can take over a year. . [#] Indicates <75% data available. [‡] Indicates Exceptional Events occurred at this site. The listed value is the highest official AQS reading at time of publication. ## 2011 Exceedances of the 24-Hour PM_{2.5} Standard The 24-hour NAAQS for $PM_{2.5}$ is 35 $\mu g/m^3$; if the 24-hour block average (midnight-to-midnight) surpasses this value than it is counted as an exceedance. The 24-hour standard is violated when the three year average of the 98th percentile exceeds 35 $\mu g/m^3$. There were no violations in 2011. Table 32 2011 PM2.5 Exceedances | Site | Date | Value (ppm) | Method | |---------------|-------|-------------|------------------| | Durango | 07/05 | 52.6 | Continuous FEM | | | 12/25 | 49.2 | Continuous FEM | | | 08/27 | 43.0 | Continuous FEM | | | 08/25 | 39.4 | Continuous FEM | | | 07/18 | 36.0 | Continuous FEM | | Glendale | 08/27 | 42.7 | Continuous FEM | | | 07/05 | 37.3 | Continuous FEM | | Mesa | 07/05 | 102.3 | Filter-based FRM | | North Phoenix | 09/02 | 46.9 | Continuous FEM | | South Phoenix | 12/25 | 60.8 | Continuous FEM | | | 12/31 | 56.3 | Continuous FEM | | | 07/05 | 55.5 | Continuous FEM | | | 01/01 | 52.9 | Continuous FEM | | | 12/24 | 51.9 | Continuous FEM | | | 07/05 | 62.0 | Filter-based FRM | | | 08/25 | 38.0 | Filter-based FRM | | West Phoenix | 01/01 | 99.1 | Continuous FEM | | | 12/25 | 67.4 | Continuous FEM | | | 12/31 | 61.2 | Continuous FEM | | | 12/24 | 45.1 | Continuous FEM | | | 07/05 | 35.8 | Continuous FEM | ### **Pollution Trends** The following charts depict the most recent three-year trends (2009-2011) for each criteria pollutant. See Table 4 for explanations of site abbreviations. #### **Carbon Monoxide** Chart 1 2009-2011 8-hr Avg. Carbon Monoxide Maximum Values ### Nitrogen Dioxide Chart 2 2009-2011 Nitrogen Dioxide Annual Average Readings ### **Ozone** Chart 3 2009-2011 Ozone 4th High 8-hr Average ### **Particulates** Chart 4 2009-2011 PM_{10} 24-hr Average Maximum Values Chart 5 2009-2011 PM_{10} Annual Average Chart 6 2009-2011 $PM_{2.5}$ Annual Average Chart 7 2009-2011 $PM_{2.5}$ 98th Percentile ### **Sulfur Dioxide** Chart 8 2009-2011 Sulfur Dioxide Annual Average ## **Special Projects and Network Changes** Air quality issues such as the SIP, natural events policy, and permits for new sources are diverse and controversial subjects for the citizens of Maricopa County. Since no policies can be made without high-quality monitoring data, MCAQD's Air Monitoring Division strives to provide the most reliable and relevant air monitoring data to the public. The following is a list of projects and changes that have occurred during the year 2011. #### **Seasonal Monitors** The department continues to run some of its carbon monoxide (CO) monitors on a seasonal basis (see Table 33). Having part of the network operating seasonally allows the county to upgrade instruments, perform preventive maintenance, extend the life expectancy of the instruments, reduce replacement costs, and better utilize its QA and QC resources on the remaining instruments. During the off-season the number of CO monitors operating still exceeds the minimum EPA requirements. **Table 33 Seasonal Monitors** | Seasonal Carbon Monoxide Monito
(Operational Sept. 1 – Apr. 1) | ors | |---|-----| | Buckeye | | | Dysart | | | Glendale | | | Mesa | | | North Phoenix | | | South Phoenix | | | South Scottsdale | | |
Tempe | | | West Chandler | | ### **The Consideration of Additional Sites/Monitors** The department continues to evaluate the PM_{10} network for possible additional sites for determining the impact on ambient pollution levels of significant sources or source categories. The significant sources would include industry and agriculture. The allocation of both financial and personnel resources continue to remain significant obstacles to the establishment of new monitoring sites. #### **Lead Monitoring** In conjunction with the recent strengthening of the lead NAAQS, EPA is improving the existing national lead monitoring network by requiring monitors to be placed in areas with sources such as industrial facilities that emit one ton or more per year (tpy) of lead and in urban areas with more than 500,000 people. In 1997, the EPA allowed MCAQD to stop monitoring for airborne lead because the data showed values were far below the standard. With the new more stringent standard, the department once again monitored for airborne lead. MCAQD located a new lead monitoring site at the Deer Valley airport in North Phoenix, which was chosen because federal emissions inventories have indicated that the Deer Valley Airport emits more than one tpy of lead. This is due to the lead contained in the general aviation fuel (Deer Valley is a general aviation airport). The site began operation in July 2010 and has two co-located filter-based lead monitors which operate on a 1-in-6 day schedule. ### Other Network Changes/Special Projects/Comments ### Air Quality Forecasting ADEQ, in conjunction with the MCAQD, has developed a year-round air quality forecasting capability for the Phoenix metropolitan area. ADEQ takes the lead on air quality forecasting and issuing of High Pollution Advisories, while the MCAQD provides monitoring data and designates No-Burn Days. ### Air Monitoring Website The department is continuing its distribution of air monitoring data to the public by posting one-hour and 5-minute continuous data on the Internet (see "Maricopa County Interactive Pollution Map" section below). Maricopa County Air Quality Dept: http://156.42.96.39/alert/Google/air2.html #### **Mobile Monitoring Program** The department received approval in late 2006 from the Maricopa County Board of Supervisors to start a Mobile Monitoring program. This program enables the department to do more source-specific air monitoring (as opposed to the ambient monitoring that we have historically performed); the ability to track down sources of air pollutants; the ability to collect and analyze hazardous air-pollutant (HAP) samples; and the ability to respond to emergencies. The program is useful for collecting and analyzing scientific data for various projects, including assisting our compliance division in the enforcement of air pollution control regulations. The equipment for this program includes a vehicle outfitted with air monitoring and analytical equipment. Monitoring and sampling equipment consists of various meteorological, criteria pollutant, and HAP monitors. Analytical equipment includes a portable Gas-Chromatograph/Mass Spectrometer (GCMS) and geographical positioning systems. Air monitoring equipment has also been placed in a mobile trailer that can be quickly moved to areas to operate independently. We also have the ability to use geographical information systems to build geo-referenced models of sampled pollutants. MCAQD has developed quality control procedures for the Mobile Monitoring program and we spent much of 2010 and 2011 assisting our compliance division with complaint investigations, performing educational outreach, and assisting in the development of the Salt River characterization study. In 2012, MCAQD's Air Monitoring Division is equipped to respond to air quality emergencies throughout Maricopa County such as heavy smoke from fires or toxic releases that threaten air quality. All MCAQD Monitoring personnel are required to meet OSHA medical monitoring and U.S. EPA's 40 CFR 1910.120 training. Members remain current through regular recertification. #### Near-Road NO₂ Monitoring In February of 2010, EPA promulgated new minimum monitoring requirements for the nitrogen dioxide (NO₂) monitoring network in support of a newly revised 1-hour NO₂ NAAQS. In the new monitoring requirements, state and local air monitoring agencies are required to install near-road NO₂ monitoring stations in larger urban areas where hourly NO₂ concentrations in the near-road environment are believed to be the highest in that urban area. The regulations require Core Based Statistical Areas (CBSAs) with 2,500,000 or more persons, or those CBSAs with one or more roadway segments carrying traffic volumes of 250,000 or more vehicles (as measured by annual average daily traffic [AADT] counts), shall have two near-road NO₂ monitors within that CBSA. Based on the regulation, Maricopa County is required to have two near-road NO₂ monitors. MCAQD has applied for and received EPA grant money to install the first of two near-road monitors. Important parameters for traffic activity that can be readily obtained for near-road monitoring assessments include the number of vehicles, the fleet mix, vehicle speeds (traffic congestion), local terrain and topography, and meteorology. Each of these parameters has an effect on the concentration and characteristics of the near-road pollutants. State and local ambient air monitoring agencies are required (per 40 CFR Part 58 Appendix D, Section 4.3.2.a) to use the latest available census figures (e.g., census counts and/or estimates) and available traffic data in assessing what monitoring may be required. The required near-road NO₂ monitoring network is to be implemented and operational by January 1, 2013. We are in the process of determining specific locations following procedures found in the EPA Technical Assistance Document. ### Rapid Response Notification System Maricopa County enjoys many days with clean air. However, there are several days during the year when air pollution levels approach or exceed federal health standards. It is those days when action needs to be taken to avoid adding pollution to the air. In spite of the robust ambient air monitoring network maintained by MCAQD, a lot of pollution can build up in 60 minutes of time. If a pollution causing event were to go unaddressed, the air quality levels could greatly exceed a federal health standard causing immediate health impacts to county residents and threaten our attainment status with the U.S. EPA. The Rapid Response Notification System was developed to provide a three part value: real-time air monitoring data, a notification system to alert residents and stakeholders of a pollution problem, and onsite response from department inspectors and stakeholders to identify and discourage pollution activity to reduce the risk of pollution impacts. The Rapid Response Notification System serves as a tool for residents, intergovernmental stakeholders and staff of MCAQD. When a Rapid Response notification is broadcast, the department will require dust control permit holders to inspect their site as soon as possible and employ Best Available Control Measures to stabilize all disturbed soils to reduce blowing dust. Permittees with multiple sites should contact each site supervisor to ensure compliance with ambient air quality standards. #### **Emergency Response Notification System** MCAQD assists in monitoring the public exposure to air pollutants including information about the characteristics, ambient concentration and meteorological data to support decisions on pollutant dispersion, direction and protection of populated areas. MCAQD's Air Monitoring Division is equipped to respond to air quality emergencies throughout Maricopa County such as heavy smoke from fires or toxic releases that threaten air quality. All MCAQD Monitoring personnel are trained for hazardous materials and emergency response based on U.S. EPA and OSHA approved health and safety guidelines. Team members are required to meet OSHA medical monitoring and U.S. EPA's 40 CFR 1910.120 training. Members remain current through regular recertification. In responding to emergencies, MCAQD has a wide variety of specialized equipment to assess air quality and meteorological conditions. These include a large self powered van equipped with a gas chromatograph/mass spectrometer (GS/MS), carbon monoxide, ozone, sulfur dioxide, nitrogen dioxide, hydrosulfide and particulate monitors. There is an onboard meteorological station with video cameras and a centralized data acquisition system (DAS) to collect, store, and distribute the data. It also has the ability to collect air samples (canisters) to bring back to the GC/MS for analysis. ### ADDITIONAL COMMENTS ### Arizona Department of Environmental Quality Network The ADEQ operates its own monitoring network within the State of Arizona, including some sites within Maricopa County. In addition to these state-run sites, ADEQ also utilizes several MCAQD sites to operate their own monitoring equipment. The ADEQ does a variety of ambient pollution, air toxics, visibility, and meteorological monitoring. One of the main sites in Maricopa County that is operated by ADEQ is the JLG Supersite in central Phoenix. The Supersite is a National Core multi-pollutant monitoring station (NCore) and is part of the national monitoring network (MCAQD's monitors, on the other hand, are part of the State and Local Air Monitoring network (SLAMS)). For more information about the state's network or the NCore JLG Supersite consult the ADEQ's Annual Network Plan on their website at: http://www.azdeq.gov/function/forms/reports.html. #### **EPA Ozone Mapping** The AIRNow website (http://airnow.gov/) provides real-time air pollution (ozone and PM_{2.5}) maps for major metropolitan areas around the United States, including the Phoenix Metropolitan Area. MCAQD has participated in the program since 2001.
MCAQD, in cooperation with ADEQ and the Pinal County Air Pollution Control District, has expanded the area that the maps cover. This area now includes sites as far east as Queen Creek, as far south as Casa Grande, and as far west as Palo Verde. This website can be used as a tool for which the public can plan their daily activities and limit their exposure to air pollution. Eight-hour average peak ozone concentration maps and real-time eight-hour ozone animation maps are provided. Colors on the map indicate different concentrations of ozone pollution. The one-hour average values are given in parts per billion. The eight-hour averages are converted into Air Quality Index (AQI) numbers. The AQI is based on the NAAQS. The index was developed to convert pollution measurements into a common index that the general public can more easily understand. Figure 9 EPA AIRNow Website Different colors on the map correspond to different categories of air quality and health impacts (Error! Reference source not found.). **Table 34 Air Quality Index** | Index | Color
Designation | Air Quality | Health Impact | |-----------|----------------------|--------------------------------|---| | 0 - 50 | Green | Good | No harmful effects expected. | | 51 – 100 | Yellow | Moderate | Unusually sensitive people should consider limiting prolonged outdoor exertion. | | 101 – 150 | Orange | Unhealthy for Sensitive Groups | Active children & adults, people with respiratory disease (i.e., asthma) should limit prolonged outdoor exertion. | | 151 – 200 | Red | Unhealthy | Everyone should observe caution. Avoid prolonged outdoor exertion. | | 201 - 300 | Purple | Very Unhealthy | Avoid all outdoor exertion. Use extreme caution outdoors | | 301 - 500 | Maroon | Hazardous | Everyone should avoid all outdoor exertion. | The animated map is updated every hour from 8am to 8pm seven days a week. Updates to the site will be made during the ozone season (April through October). #### **REFERENCES** - 1. Code of Federal Regulations, Chapter 40, Part 50 and 58, 1997 - 2. EPA's AirData (AQS) information: http://www.epa.gov/air/data/index.html - 3. EPA's NAAQS Info: http://www.epa.gov/air/criteria.html - 4. SIP Information: http://www.azdeq.gov/environ/air/plan/index.html - 5. EPA's Air Program Information: http://www.epa.gov/rgytgrnj/programs/artd/air/quality/quality.htm - 6. Maricopa County Air Quality Department Air Monitoring Map: http://aqwww.maricopa.gov/AirMonitoring/SitePollutionMap.aspx. - 7. AIRNow: http://airnow.gov/ - 8. Criteria Pollutant Information: http://www.epa.gov/air/urbanair/6poll.html - 9. Maricopa County Air Quality Department Prior Network Reviews: http://www.maricopa.gov/aq/divisions/monitoring/network.aspx. 53 ## Blue Point (BP) (04-013-9702) Location: Bush Highway and Usery Pass Rd., Maricopa County Spatial Scale: Urban Monitoring Objective: Maximum **Ozone Concentration** **Site Description:** The Blue Point site became operational in July 1995 and is located in a Maricopa County Sheriff's Sub-Station in Tonto National Forest. This site represents the maximum ozone concentration, and urban-scale downwind transport conditions. This site is located approximately 40 miles east of the Phoenix metropolitan area. Ozone is the only criteria pollutant monitored at this SLAMS station. Wind speed and direction are also monitored at the site. | | | 2009 | 2010 | 2011 | |-------|---|-------|--------|--------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.073 | 0.076* | 0.092* | | | O ₃ #Daily Exceedances >0.075 ppm | 0 | 1 | 9 | | | O ₃ Three year average of 4 th High | 0.067 | 0.070 | 0.073 | ^{*}Indicates an exceedance of the standard. ## Buckeye (BE) (04-013-4011) Location: US 85 & MC 85, Buckeye Spatial Scale: Neighborhood and Urban (NO₂) Monitoring Objective: Population Exposure and Source Oriented (NO₂) Site Description: The Buckeye site was established on August 1, 2004. This site is a SLAMS location for carbon monoxide, ozone, PM_{10} , and NO_2 criteria pollutants. The site is located in the Maricopa County Department of Transportation Southwest Facility. The immediate area is agriculture and encroaching residential development. The NO_2 monitors at this site are classified with the Source Oriented objective; the sources are complexes of power plants that are located approximately 15 miles to the west. The PM_{10} monitor at this site was changed from a 1-in-6 day to hourly schedule as of October 1, 2004. | | | 2009 | 2010 | 2011 | |------------------|--|-------|-------|-------| | Carbon Monoxide | Max. 8-hr CO Avg. (PPM) | 0.6 | 0.6 | 0.9 | | | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.069 | 0.066 | 0.072 | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 0 | 0 | | | O ₃ Three year avg. of 4 th High | 0.064 | 0.065 | 0.064 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 439*‡ | 113 | 385* | | | Number exceedances 24-hr PM ₁₀ | 3‡ | 0 | 9 | | | Annual PM ₁₀ Avg. $(\mu g/m^3)$ | 38.9 | 34.1 | 43.7 | | Nitrogen Dioxide | Annual NO ₂ Avg. (PPB) | 8.52 | 7.65 | 8.8 | | | NO ₂ 1-hour Average 98 th Percentile | 35.0 | 35.0 | 36.0 | ^{*}Indicates an exceedance of the standard. [#]Indicates <75% data recovery. [‡]Indicates Exceptional Events at this site. Listed value is the highest official current AQS reading. ## Cave Creek (CC) (04-013-4008) Location: 32nd St. & Carefree Highway, Cave Creek Spatial Scale: Urban Monitoring Objective: Maximum Ozone Concentration **Site Description:** The Cave Creek site became operational in August 2001 and is located in the Maricopa County Cave Creek Recreation Area (Park Office). This site was chosen through discussions on modifying the ozone network for the 2005 8-hr ozone standard. Ozone is the only criteria pollutant monitored at this SLAMS station. Wind speed and direction are also monitored at the site. | | | 2009 | 2010 | 2011 | |-------|---|-------|--------|--------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.073 | 0.078* | 0.088* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 1 | 6 | | | O ₃ Three year average of 4 th High | 0.075 | 0.074 | 0.075 | ^{*}Indicates an exceedance of the standard. [#]Indicates a violation of the standard. # **Central Phoenix (CP) (04-013-3002)** Location: 19th St. and Roosevelt Spatial Scale: Neighborhood Monitoring Objective: High Population Exposure and Highest Concentration (NO₂ and SO₂) **Site Description:** The Central Phoenix site has been in existence for over four decades and has provided a long-term historical database with a high rate of data recovery. The site is representative of high population exposure (greater than 5000 people per square mile) in the central Phoenix area. This site is a SLAMS location for carbon monoxide, ozone, PM_{10} , SO_2 and NO_2 criteria pollutants. | | | 2009 | 2010 | 2011 | |------------------|--|-------|--------|--------| | Carbon | Max. 8-hr CO Avg. (PPM) | 2.2 | 2.4 | 2.1 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.074 | 0.078* | 0.081* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 2 | 2 | | | O ₃ Three year avg. of 4 th High | 0.070 | 0.071 | 0.071 | | PM_{10} | Max. 24-hr PM ₁₀ Avg. Continuous (μg/m ³) | 153 | 106 | 308* | | | Number exceedances Continuous 24-hr PM ₁₀ | 0 | 0 | 8 | | | Annual PM ₁₀ Avg. Continuous (µg/m ³) | 34.5 | 27.4 | 39.5 | | Nitrogen Dioxide | Annual NO ₂ Avg. (PPB) | 20.90 | 18.82 | 19.8 | | | NO ₂ 1-hour Average 98 th Percentile (PPB) | 66.0 | 59.0 | 60.0 | | Sulfur Dioxide | Max. 24-hr SO ₂ Avg. (PPB) | 5 | 5 | 4.1 | | | Number of Exceedances SO ₂ | 0 | 0 | 0 | | | Annual SO ₂ Avg. (PPB) | 1.6 | 1.7 | 1.2 | ^{*}Indicates an exceedance of the standard. ## Deer Valley (DV) (04-013-4018) **Location:** 7th Avenue & Deer Valley Rd. **Spatial Scale: Middle** **Monitoring Objective: Source** Oriented **Site Description:** The Deer Valley site is located on the grounds of the Deer Valley Airport in north Phoenix. This site was started because changes in the lead NAAQS necessitates that MCAQD begin lead monitoring again (lead monitoring was discontinued in 1997 because ambient concentrations were consistently much lower than the standard at that time). Deer Valley Airport is one of the busiest general aviation airports in Maricopa County; since general aviation fuel still contains lead additives, this is thought to be the largest single source of lead in the county. | | | 2009 | 2010 | 2011 | |------|---|------|---------|--------| | Lead | Max. 24-hr Pb Avg. $(\mu g/m^3)$ | N/A | 0.066 | 0.07 | | | Pb #Daily Exceedances >0.15 μg/m ³ | N/A | 0 | 0 | | | Pb Maximum Quarterly Average | N/A | 0.0274* | 0.0329 | ^{*}Incomplete data, only two quarters of data are available for calendar year 2010. ## **Durango Complex (DC) (04-013-9812)** Location: 27th Ave and Durango St. Spatial Scale: Middle Monitoring Objective: Highest Concentration **Site Description:** This site is located in the Maricopa County Flood Control District storage yard one mile northwest from the former Salt River site, which was closed in 2002. Sampling began on January 6, 1999 with the intent to replace the Salt River site. However, in 2000 the EPA determined that the site is not equivalent to the Salt River site, which prompted the
opening of the West 43rd Avenue site. Continuous particulate monitors (SLAMS PM₁₀ and PM_{2.5}) are located at this site. Note that the PM_{2.5} monitor is a continuous FDMS-TEOM monitor, which was not a FEM monitor before 2010, so data from before then was not used for NAAQS compliance purposes. There are also meteorological monitors (wind speed/direction and atmospheric pressure) located at the site. | | | 2009 | 2010 | 2011 | |-------------------|--|--------------------|--------|-------| | Sulfur | Max. 24-hr SO ₂ Avg. (PPB) | N/A | N/A | 4.1 | | Dioxide | Number of Exceedances SO2 | N/A | N/A | 0 | | | Annual SO2 Avg. (PPB) | N/A | N/A | 1.1 | | PM_{10} | Max. 24-hr PM ₁₀ Avg. Continuous (μg/m ³) | 277*‡ | 111 | 436* | | | Number exceedances Continuous 24-hr PM ₁₀ | 3‡ | 0 | 8 | | | Annual PM ₁₀ Avg. Continuous (μ g/m ³) | 44.5 | 36.2 | 48.0 | | PM _{2.5} | Max. 24-hr PM _{2.5} Avg. $(\mu g/m^3)$ | 213.0* | 64.1* | 52.6* | | | No. of daily exceedances | @ | 1 | 4 | | | Annual PM _{2.5} Avg. (μg/m ³) | 11.81 [@] | 10.16# | 12.4 | | | 98 th Percentile Value (µg/m ³) | @ | 24.3 | 31.2 | ^{*}Indicates an exceedance of the standard. [‡]Indicates exceptional events at this site. Listed value is the highest official current AQS reading. [#]Indicates <75% data completeness. [@]The PM_{2.5} monitor at Durango was not an official FEM monitor until 2010, so values recorded before do not count toward compliance standards. ## **Dysart (DY) (04-013-4010)** Location: Bell Rd. & Dysart Rd., Surprise Spatial Scale: Neighborhood Monitoring Objective: Population **Exposure** **Site Description:** The Dysart site was established in July 2003. It is located at the Maricopa County Facility Maintenance Yard at the corner of Bell Rd. and Dysart Rd. The site is in a growing population area in the northwest valley. The land use around the site consists of subdivisions of single family homes, commercial, and industrial. The site is approx. one mile west of the Agua Fria riverbed. Seasonal carbon monoxide, seasonal ozone, and PM_{10} (all SLAMS) are the criteria pollutants monitored at this station. In September 2009 the PM_{10} monitor was upgraded from a 1-in-6 day scheduled monitor to a continuous-monitoring TEOM. This upgrade took place in accordance with regulations due to a PM_{10} exceedance which occurred at the site. | | | 2009 | 2010 | 2011 | |-----------------|---|-------|--------|-------| | Carbon Monoxide | Max. 8-hr CO Avg. (PPM) | 1.0 | 0.9 | 0.5 | | | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.077 | 0.082* | 0.075 | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 1 | 0 | | | Three year avg. of 4 th High | 0.066 | 0.069 | 0.070 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 227*‡ | 81 | 273* | | | Number exceedances 24-hr PM ₁₀ | 1 | 0 | 5 | | | Annual PM_{10} Avg. $(\mu g/m^3)$ | 24.2 | 21.5 | 29.2 | ^{*}Indicates an exceedance of the standard. [‡]Indicates exceptional events at this site. Listed value is the highest official current AQS reading. [#]Indicates <75% data recovery. # Falcon Field (FF) (04-013-1010) Location: Greenfield and McKellips Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** Ozone is the seasonal SLAMS criteria pollutant monitored at this station. Monitoring began in June of 1989. The site is located near an airfield in a fire station within a growing residential area. | | | 2009 | 2010 | 2011 | |-------|---|-------|-------|-------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.069 | 0.074 | 0.074 | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 0 | 0 | | | Three year avg. of 4 th High | 0.071 | 0.070 | 0.068 | ^{*}Indicates an exceedance of the standard. ## Fountain Hills (FH) (04-013-9704) Location: Fountain Hills Blvd. and Palisades Blvd. Spatial Scale: Neighborhood Monitoring Objective: Maximum Ozone Concentrations **Site Description:** The site, located at a Fountain Hills fire station, became operational in April of 1996 and monitors ozone (SLAMS) and wind speed and direction. The site is located approximately 15 miles downwind from the Phoenix metropolitan area and represents the high downwind concentrations on the fringes of the central basin district along the predominant summer/fall daytime wind direction. | | | 2009 | 2010 | 2011 | |-------|---|-------|--------|--------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.075 | 0.081* | 0.089* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 3 | 9 | | | Three year avg. of 4 th High | 0.074 | 0.074 | 0.073 | ^{*}Indicates an exceedance of the standard. #Indicates a violation of the standard. ## Glendale (GL) (04-013-2001) Location: 59th Ave. and Olive Ave. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** The Glendale site was established over three decades ago and is located on the grounds of Glendale Community College in a populous residential area. Homes, various strip malls, food establishments, and parks surround the site. Seasonal carbon monoxide, seasonal Ozone, and PM_{10} (all SLAMS) are the criteria pollutants monitored at this station. In September 2009 the PM_{10} monitor was upgraded from a 1-in-6 day filter-based monitor to a continuous-monitoring TEOM. This upgrade took place in accordance with regulations due to a PM_{10} exceedance which occurred at the site. | | | 2009 | 2010 | 2011 | |-------------------|---|--------|--------|-------------------| | Carbon | Max. 8-hr CO Avg. (PPM) | 1.3 | 3.0 | 1.3 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.076* | 0.083* | 0.083* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 1 | 3 | 4 | | | Three year avg. of 4 th High | 0.071 | 0.072 | 0.073 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 196* | 92 | 242* | | | Number exceedances 24-hr PM ₁₀ | 1 | 0 | 5 | | | Annual PM ₁₀ Avg. (µg/m ³) | 28.5 | 22.9 | 32.3 | | PM _{2.5} | Max. 24-hr $PM_{2.5}$ Avg. ($\mu g/m^3$) | N/A | N/A | 42.7*+ | | | No. of daily exceedances | N/A | N/A | 2^+ | | | Annual PM _{2.5} Avg. (μg/m ³) | N/A | N/A | 9.1+ | | | 98 th Percentile Value (µg/m³) | N/A | N/A | 27.8 ⁺ | ^{*}Indicates an exceedance of the standard. ⁺ Represents less than a calendar year of observations (4926 observations) ## Greenwood (GR) (04-013-3010) Location: 27th Ave. and I-10, Phoenix Spatial Scale: Middle Monitoring Objective: Population **Exposure** **Site Description:** Monitoring began at this site in December 1993. The station is bordered on the north by Interstate 10, on the west and south by neighborhood homes, and to the east by Greenwood Cemetery. Interstate 17 is approximately one mile to the east of the site. Carbon monoxide, NO_2 , and PM_{10} are the criteria pollutants monitored at this SLAMS facility. This site was converted to continuous PM_{10} monitoring in the beginning of 2006. | | | 2009 | 2010 | 2011 | |------------------|--|-------|-------|------| | Carbon Monoxide | Max. 8-hr CO Avg. (PPM) | 2.6 | 3.0 | 2.5 | | | Number exceedances 8-hr CO | 0 | 0 | 0 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 229*‡ | 158* | 388* | | | Number exceedances 24-hr PM ₁₀ | 1 | 1 | 7 | | | Annual PM_{10} Avg. $(\mu g/m^3)$ | 41.2 | 34.9 | 42.2 | | Nitrogen Dioxide | Annual NO ₂ Avg. (PPB) | 25.23 | 24.52 | 25.4 | | | NO ₂ 1-hour Average 98 th Percentile (PPB) | 70.0 | 68.0 | 65.0 | ^{*}Indicates an exceedance of the standard. [‡]Indicates exceptional events at this site. Listed value is the highest official current AQS reading. ## Higley (HI) (04-013-4006) Location: Higley Rd. and Williams Field Rd., Gilbert Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description**: Originally, in 1994, ADEQ set up this site to monitor for background particulate concentrations near the urban limits of Maricopa County. Since then, urban expansion has enveloped the site, so it no longer serves its original intended purpose. The Department installed a (1-in-6 day) PM₁₀ (SLAMS) in the second quarter of 2000. The data from this site was compared to the Chandler site and was found to be comparable. Since the City of Chandler requested that the department remove the Chandler site on 12/31/05, this site has taken over the role of that site. As of October 2004 the 1-in-6 day PM₁₀ monitor was replaced with an hourly continuous PM₁₀ monitor in accordance with 40 CFR 50, Appendix K. This continuous monitor samples on the neighborhood scale with a monitoring objective of high population exposure. | | | 2009 | 2010 | 2011 | |-----------|--|-------|------|------| | PM_{10} | Max. 24-hr PM_{10} Avg. (µg/m ³) | 275*‡ | 83 | 362* | | | Number exceedances 24-hr PM ₁₀ | 2‡ | 0 | 8 | | | Annual PM ₁₀ Avg. $(\mu g/m^3)$ | 38.4 | 30.1 | 39.0 | ^{*}Indicates an exceedance of the standard. [‡]Indicates Exceptional Events at this site. Listed value is the highest official current AQS reading. ## **Humboldt Mountain (HM) (04-013-9508)** Location: Humboldt Mountain Summit Spatial Scale: Regional Monitoring Objective: Maximum Ozone Concentrations **Site Description:** This site became operational in August 1995. The Humboldt Mountain site is located on Federal Aviation Agency property, in a National Forest Service building in the Tonto National Forest. This site is located approximately 40 miles north-northeast of the Phoenix metropolitan area at an elevation of 5190 feet. Ozone is the only criteria pollutant that is monitored at this SLAMS site. | | | 2009 | 2010 | 2011 | |-------
---|--------|-------|-------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.076* | 0.074 | 0.088 | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 1 | 0 | 6 | | | Three year avg. of 4 th High | 0.074 | 0.071 | 0.071 | ^{*}Indicates an exceedance of the standard. [#]Indicates a violation of the standard. ## Mesa (ME) (04-013-1003) Location: Broadway Rd. and Brooks Ave. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** This site is located at Brooks Reservoir at the western edge of the city near the Tempe border. It is centered in an area that contains residential, industrial, and a small amount of agricultural activity. An open field borders the site on the west with commercial development to the north, and light industry east and south of the site. Carbon monoxide, $PM_{2.5}$, and PM_{10} are the criteria pollutants monitored at this SLAMS site. The department started operation of the $PM_{2.5}$ Federal Reference Method monitor in May 2005. | | | 2009 | 2010 | 2011 | |-------------------|--|------|------|--------| | Carbon Monoxide | Max. 8-hr CO Avg. (PPM) | 1.5 | 1.4 | 1.5 | | | Number exceedances 8-hr CO | 0 | 0 | 0 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 87 | 86 | 127 | | | Number exceedances 24-hr PM ₁₀ | 0 | 0 | 0 | | | Annual PM ₁₀ Avg. (μ g/m ³) | 22.8 | 17.4 | 26.7 | | PM _{2.5} | Max. 24-hr PM _{2.5} Avg. (μ g/m ³) | 19.2 | 14.0 | 102.3* | | | Number of Daily Exceedances | 0 | 0 | 1 | | | Annual PM _{2.5} Avg. (μg/m ³) | 7.30 | 6.25 | 8.9 | | | 98 th Percentile Value (µg/m ³) | 17.2 | 11.8 | 20.4 | ^{*} Indicates an exceedance of the standard ## North Phoenix (NP) (04-013-1004) Location: 7th St. and Butler Ave. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** This site is located in the Sunnyslope area of North Phoenix. Sunnyslope is an older established neighborhood, primarily residential. High-density population surrounds the site. CO, ozone, and PM_{10} (all SLAMS) are monitored at this site, along with delta temperature (temperature inversion). | | | 2009 | 2010 | 2011 | |------------|---|--------|--------|--------| | Carbon | Max. 8-hr CO Avg. (PPM) | 1.3 | 1.7 | 1.6 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.076* | 0.085* | 0.090* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 1 | 6 | 8 | | | Three year Avg. of 4 th High | 0.076# | 0.077# | 0.078# | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 69 | 44 | 186* | | | Number exceedances 24-hr PM ₁₀ | 0 | 0 | 2 | | | Annual PM_{10} Avg. $(\mu g/m^3)$ | 23.8 | 19.3 | 26.5 | | $PM_{2.5}$ | Max. 24-hr PM _{2.5} Avg. $(\mu g/m^3)$ | N/A | N/A | 46.9*+ | | | Number of Daily Exceedances | N/A | N/A | 1+ | | | Annual PM _{2.5} Avg. (μ g/m ³) | N/A | N/A | 9.3+ | | | 98 th Percentile Value (μg/m ³) | N/A | N/A | 23.0+ | ^{*}Indicates an exceedance of the standard. [#]Indicates a violation of the standard ⁺Represents less than a year of observations (2895 observations) ## Pinnacle Peak (PP) (04-013-2005) Location: Pima Rd & Pinnacle Peak Spatial Scale: Urban Monitoring Objective: Maximum **Ozone Concentrations** **Site Description:** This SLAMS site for ozone is located on the roof of a golf course country club and is surrounded by residential homes. It is located in a geographic area of low-density population (less than 2500 people per square mile). In the current and previous years, ozone exceedances have been recorded due to transport of ozone and precursors from more urbanized areas of metropolitan Phoenix. | | | 2009 | 2010 | 2011 | |-------|---|--------|--------|--------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.079* | 0.080* | 0.088* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 1 | 4 | 4 | | | Three year Avg. of 4 th High | 0.072 | 0.073 | 0.075 | ^{*}Indicates an exceedance of the standard # Rio Verde (RV) (04-013-9706) Location: Forest Rd. and Del Ray Ave. Spatial Scale: Urban **Monitoring Objective: Maximum Ozone Concentrations** Site description: This ozone site became operational in spring of 1997. The monitor is located at the fire station / County Sheriff's office sub-station located in a residential area surrounded by the desert of Tonto National Forest. The site is eight miles north of the Fountain Hills SLAMS station, on the edge of a Class I Wilderness Area. | | | 2009 | 2010 | 2011 | |-------|---|-------|--------|-------| | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.071 | 0.078* | 0.088 | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 1 | 6 | | | Three year Avg. of 4 th High | 0.075 | 0.073 | 0.073 | ^{*}Indicates an exceedance of the standard [#]Indicates a violation of the standard. ## South Phoenix (SP) (04-013-4003) Location: Central Ave. and Broadway Rd. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** The site was opened at its current location in October 1999. The site is at the edge of a high population area, but also borders on a mixture of residential and commercial (retail stores, food establishments, and office parks) land use. The station has two high population areas (>5000 people per square miles) north and west of the site. Carbon monoxide, ozone, and PM₁₀ (all SLAMS) are the criteria pollutants monitored at this station. The department started operation of a PM_{2.5} FRM filter-based monitor in May 2005. A continuous Thermo Scientific 1405 PM_{2.5} monitor started operation at this site in December 2008. This monitor is classified as a Federal Equivalent Method (FEM), and therefore the data can be used for compliance purposes within AQS, though the FRM monitor is still considered the primary PM_{2.5} monitor at the site. | | | 2009 | 2010 | 2011 | |------------|---|-------|----------|----------| | Carbon | Max. 8-hr CO Avg. (PPM) | 2.6 | 3.1 | 2.6 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.075 | 0.076* | 0.081* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 1 | 4 | | | Three year Avg. of 4 th High | 0.071 | 0.072 | 0.072 | | PM_{10} | Max. 24-hr PM_{10} Avg. $(\mu g/m^3)$ | 250*‡ | 120 | 420* | | | Number exceedances 24-hr PM ₁₀ | 3‡ | 0 | 9 | | | Annual PM ₁₀ Avg. (μg/m ³) | 44.1 | 35.0 | 47.7 | | $PM_{2.5}$ | Max. 24-hr PM _{2.5} Avg. $(\mu g/m^3)$ | 71.3* | 63.4* | 62.0* | | | | | (82.6*)# | (60.8*)# | | | Number of Daily Exceedances | 2 | 1 (2)# | 2 (4)# | | | Annual PM _{2.5} Avg. $(\mu g/m^3)$ | 11.0 | 9.23 | 11.4 | | | | | (7.98)# | (9.33)# | | | 98 th Percentile value (µg/m³) | 34.5 | 24.0 | 27.2 | ^{*}Indicates an exceedance of the standard. [‡]Indicates Exceptional Events at this site. Listed value is the highest official current AQS reading. [#]First number is filter-based monitor; second number (in parenthesis) is continuous monitor. ## **South Scottsdale (SS) (04-013-3003)** Location: Thomas Rd. and Miller Rd. Ka. Spatial Scale: Neighborhood, Urban (NO₂) **Monitoring Objective: Population** Exposure **Site Description:** The South Scottsdale site is located at a City of Scottsdale Fire Station. The area surrounding the site is residential with a density of 2500 to 5000 persons per square mile. This site is located 12 miles east of metropolitan Central Phoenix. Carbon monoxide, ozone, NO₂, SO₂, and PM₁₀ (all SLAMS) are the criteria pollutants monitored at this station. | | | 2009 | 2010 | 2011 | |------------------|--|-------|--------|--------| | Carbon | Max. 8-hr CO Avg. (PPM) | 1.4 | 1.6 | 1.4 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.074 | 0.084* | 0.083* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 4 | 3 | | | Three year Avg. of 4 th High | 0.075 | 0.075 | 0.074 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 135 | 37 | 119 | | | Number exceedances 24-hr PM ₁₀ | 0 | 0 | 0 | | | Annual PM ₁₀ Avg. $(\mu g/m^3)$ | 25.5 | 17.4 | 25.8 | | Nitrogen Dioxide | Annual NO ₂ Avg. (PPB) | 13.86 | 13.92 | 15.5 | | | NO ₂ 1-hour Average 98 th Percentile (PPB) | 52.0 | 53.0 | 54.0 | | Sulfur Dioxide | Max. 24-hr SO ₂ Avg. (PPB) | 6 | 3 | | | | Number of Exceedances SO ₂ | 0 | 0 | | | | Annual SO ₂ Avg. (PPB) | 1.2 | 1.3 | | ^{*}Indicates an exceedance of the standard. [#]Indicates a violation of the standard. ## **Tempe (TE) (04-013-4005)** Ave. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** The site was established in 2000 to fill in a spatial gap between the metropolitan Phoenix area and the city of Mesa. Ozone and carbon monoxide (both SLAMS) are monitored at the site. Wind speed and direction and delta temperature (temperature inversion) meteorological parameters are also monitored at this site. | | | 2009 | 2010 | 2011 | |----------|---|-------|-------|--------| | Carbon | Max. 8-hr CO Avg. (PPM) | 2.9 | 1.9 | 3.2 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.070 | 0.075 | 0.076* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 0 | 1 | | | Three year Avg. of 4 th High | 0.073 | 0.071 | 0.068 | ^{*}Indicates an exceedance of standard. [#]Indicates a violation of the standard. ## West Chandler (WC) (04-013-4004) Location: Frye Rd. and Ellis St. Spatial Scale: Neighborhood, Middle (PM₁₀) Monitoring Objective: Population Exposure **Site Description:** This site was first established in January 1995. The site was moved one half mile to the southeast in May 2000 when
the Chandler fire station that hosts it relocated. A wide range of land uses surround the site including residential, agriculture, and heavy industry (semiconductor manufacturing plants and liquid air storage). Carbon monoxide, ozone, and PM_{10} are the criteria pollutants monitored at this SLAMS site. In September 2009 the PM_{10} monitor was upgraded from a 1-in-6 day scheduled monitor to a continuous-monitoring TEOM. This upgrade took place in accordance with regulations due to a PM_{10} exceedance which occurred at the site. | | | 2009 | 2010 | 2011 | |-----------------|---|-------|--------|--------| | Carbon Monoxide | Max. 8-hr CO Avg. (PPM) | 1.7 | 1.9 | 1.4 | | | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.072 | 0.083* | 0.079* | | | O ₃ #Daily Exceedances >0.075 ppm (as of 2008) | 0 | 2 | 3 | | | Three year Avg. of 4 th High | 0.073 | 0.074 | 0.073 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 220*‡ | 76 | 669* | | | Number exceedances 24-hr PM ₁₀ | 2‡ | 0 | 7 | | | Annual PM ₁₀ Avg. (μg/m ³) | 27.9 | 23.3 | 47.9 | ^{*}Indicates an exceedance of the standard. [‡]Indicates Exceptional Events at this site. Listed value is the highest official current AQS reading. [#]Indicates a violation of the standard. ## West 43rd Avenue (WF) (04-013-4009) **Location:** 43rd Ave. & Broadway Rd. **Spatial Scale: Middle** **Monitoring Objective: Highest** **Concentrations** **Site Description:** Monitoring began at the site in the 2^{nd} quarter of 2002. This site is located at a Maricopa County Department of Transportation storage lot and is surrounded by a combination of heavy industry and residential homes. The site has one continuous TEOM PM_{10} monitor and a temperature inversion monitor, as well as other meteorological instruments. The main purpose of the site is to measure maximum concentration PM_{10} and to determine the impact on ambient pollution levels of significant sources or source categories. The sources around the site include sand and gravel operations, auto and metal recycling facilities, landfills, paved and unpaved haul roads, and cement casting. | | | 2009 | 2010 | 2011 | |-----------|--|-------|------|------| | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 317*‡ | 112 | 369* | | | Number exceedances 24-hr PM ₁₀ | 7‡ | 0 | 7 | | | Annual PM ₁₀ Avg. $(\mu g/m^3)$ | 50.7 | 39.4 | 47.9 | ^{*}Indicates an exceedance of the standard. [‡]Indicates Exceptional Events at this site. Listed value is the highest official current AQS reading. ## West Phoenix (WP) (04-013-0019) Location: 39th Ave. and Earll Dr. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure, Highest Concentration (PM_{2.5}) **Site Description:** This site became operational in 1984. The spatial scale for the West Phoenix site is neighborhood. It is located in an area of stable, high-density residential population. CO, PM_{10} , $PM_{2.5}$, O_3 , and NO_2 (All SLAMS) are the criteria pollutants monitored at this site. The department also operates collocated $PM_{2.5}$ FRM filter-based monitors and a continuous $PM_{2.5}$ FEM monitor (SLAMS) at this site. | | | 2009 | 2010 | 2011 | |-------------------|--|-------|----------|----------| | Carbon | Max. 8-hr CO Avg. (PPM) | 4.6 | 4.3 | 3.0 | | Monoxide | Number exceedances 8-hr CO | 0 | 0 | 0 | | Ozone | Max. 8-hr O ₃ Avg. (PPM) | 0.082 | 0.082* | 0.086* | | | O ₃ #of Daily Exceedances >0.075 ppm (as of 2008) | 1 | 2 | 5 | | | Three year Avg. of 4 th High | 0.073 | 0.074 | 0.074 | | PM_{10} | Max. 24-hr PM_{10} Avg. ($\mu g/m^3$) | 210* | 86 | 279 | | | Number exceedances 24-hr PM ₁₀ | 1 | 0 | 8 | | | Annual PM ₁₀ Avg. $(\mu g/m^3)$ | 35.9 | 29.8 | 48.0 | | PM _{2.5} | Max. 24-hr PM _{2.5} Avg. $(\mu g/m^3)$ | 81.2* | 53.3* | 30.6 | | | | | (55.3*)# | (99.1*)# | | | Number of Daily Exceedances | 2 | 1 (2)# | 0 (4)# | | | Annual PM _{2.5} Avg. (μ g/m ³) | 10.36 | 8.36 | 10.2 | | | | | (7.60)# | (11.6)# | | | 98 th Percentile Value | 29.4 | 21.6 | 31.5 | | Nitrogen | Annual NO ₂ Avg. (PPB) | 16.90 | 17.72 | 18.0 | | Dioxide | NO ₂ 1-hour Average 98 th Percentile (PPB) | 55.0 | 55.0 | 55.0 | ^{*}Indicates an exceedance of the standard. [#]Indicates a violation of the standard. [#]First number is filter-based monitor; second number (in parenthesis) is continuous monitor. ## Zuni Hills (ZH) (04-013-4016) Location: 1099th Ave. and Deer Valley Road. Spatial Scale: Neighborhood Monitoring Objective: Population Exposure **Site Description:** This site was opened in December 2009 and is located on the campus of the Zuni Hills elementary school, which is approximately 1.7 miles to the northeast from the now closed Coyote Lakes monitor. Coyote Lakes was a source-oriented, middle scale PM_{10} site that was situated in the Agua Fria River bottom adjacent to sand and gravel mines; Zuni Hills replaces this with a population-oriented neighborhood scale site that is situated on the higher-elevation river bank. This site will theoretically be able to represent the air quality for a larger area and a greater number of people. | | | 2009 | 2010 | 2011 | |-----------|---|-------|------|------| | PM_{10} | Max. 24-hr PM ₁₀ Avg. $(\mu g/m^3)$ | 27 | 70 | 411 | | | Number exceedances 24-hr PM ₁₀ | 0 | 0 | 4 | | | Annual PM ₁₀ Avg. (μ g/m ³) | 16.1# | 20.7 | 28.4 | #Indicates <75% data completeness. ## APPENDIX II - EPA REQUIRED DATA | Details compliance with requirements of 40CFR58 $\$58.10$ and Appendices A, C, D, and E | |---| #### Required General Statement Regarding Changes to the PM_{2.5} Network In the event the department needed to move or change a violating PM_{2.5} monitor the following procedure would be followed: The department would hold a public hearing regarding the requested change. Details and documentation of the requested change, as well as all public comments, would then be forwarded to the EPA for approval. Any action on the department's part will be dependent on EPA approval. Please note that the previous statement is general in nature and is required to be placed in the annual network review by 40CFR58. The department does not currently have any violating $PM_{2.5}$ monitors, nor does it have any proposals to move any $PM_{2.5}$ monitors. #### Notes regarding appendix data **Analysis Method (filters only)** refers to the method used to process filter-based particulate samples. **Distance from Supporting Structure** refers to those sample probes that are attached to a supporting structure, such as the side of a building. In most cases the sample probe is located above the supporting structure, in which case the entry will say N/A. **Distance from Obstructions** refers to those obstructions, both on the roof and off the roof, which are located higher than the probe. In the case of a nearby obstruction being higher than the probe, details of its location will be listed in the entry. If there are no obstructions higher than the probe, then the entry will be N/A. **Last Annual Performance Evaluation Date** refers to the performance evaluations detailed in 40CFR58, Appendix A, §3.2.2. These performance evaluations are performed by an agency outside of MCAQD. At least 25% of the network should be evaluated once per calendar quarter. **Last Two Semi-Annual Flow Rate Audit Dates** refers to the performance evaluations detailed in 40CFR58, Appendix A, §3.2.4. These performance evaluations are performed by an agency outside of MCAQD at least once every six months. **Probe Sample Line Material** refers to the material makeup of the intake sample lines. **Pollutant Sample Residence Time** refers to the amount of time that it takes a sample of air to travel between the probe inlet and the monitor. This residence time is calculated by a formula that is based on the sample line diameter and length and the flow rate of the air intake. It is important to keep this residence time low so as to prevent gases in the air sample from reacting with the sample line material or with other gases in the sample; e.g. ozone could react with nitrogen oxide in the air sample if the residence time exceeds 20 seconds. This measurement only applies to NO_2 , SO_2 , and O_3 monitors. #### **BLUE POINT** County ID: BP AQS ID: 04-013-9702 Address: Bush Highway & Usery Pass Road, Maricopa County Coordinates: 33.54549N – 111.60925W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | |--|-------------------------| | Pollutant/Monitor Type | Ozone | | Sampling Schedule | Continuous | | Analysis Method (filters only) | N/A | | Any Proposal to Remove or Move Monitor? | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | -Appendix A Requirements | | | # Precision Checks Performed Annually | 26 | | # Accuracy Checks Performed Annually | 3 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | Annual Data Certification Submitted? | Submitted May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | | Frequency of Flow Rate Verification | N/A | | -Appendix C Requirements | · | | Sampler Make & Model | API M400 | | Date Established | 01/01/1993 | | Classification | SLAMS | | Method (FRM, FEM, ARM) | FEM | | -Appendix D Requirements | · | | Monitoring Objective | Max Ozone Concentration | | Monitoring Scale | Urban | | Sampling Season | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | | -Appendix E Requirements | | | Distance between collocated samplers | N/A | | Probe Inlet Height | 5.3 meters | | Airflow Arc | 360°
| | Probe Sample Line Material | Teflon | | Pollutant Sample Residence Time | 7.6 sec | | Distance from Supporting Structure | N/A | | Distance from Obstructions | N/A | | Distance to Furnace Flue | N/A | | Spacing from Trees | N/A | | Nearest Major Roadway | Bush Highway | | Distance and Direction to Road | 160 meters, South | | Traffic Count (ADT) | 1,000 | | Groundcover | Paved | #### **BUCKEYE** County ID: BE AQS ID: 04-013-4011 Address: 26449 W 100th DR, Buckeye Coordinates: 33.37005N – 111.62070W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | | |--|--------------|--------------|-----------------|------------------| | Pollutant/Monitor Type | Ozone | СО | NO ₂ | PM ₁₀ | | Sampling Schedule | Continuous | Continuous | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | No | | Is site suitable for comparison to PM _{2.5} | N/A | N/A | N/A | N/A | | NAAQS per Part 58.30? | | | | | | -Appendix A Requirements | 1 | | | ^ | | # Precision Checks Performed Annually | 27 | 17 | 26 | 23 | | # Accuracy Checks Performed Annually | 8 | 1 | 5 | 4 | | All Precision/Accuracy Reports Submitted | Yes | Yes | Yes | Yes | | to AQS? | | | | | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | Bi-Weekly | N/A | | Frequency of Flow Rate Verification | N/A | N/A | N/A | Bi-Weekly | | -Appendix C Requirements | | | | | | Sampler Make & Model | API M400 | API M300 | API M200 | Thermo TEOM | | | | | | 1400AB | | Date Established | 08/01/2004 | 08/01/2004 | 08/01/2004 | 08/01/2004 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FEM | | -Appendix D Requirements | | <u> </u> | | | | Monitoring Objective | Population | Population | Source | Population | | | Exposure | Exposure | Oriented | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Urban | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of | Yes | Yes | Yes | Yes | | Monitors Required? | | | | | | -Appendix E Requirements | | | | | | Distance between collocated samplers | N/A | N/A | N/A | N/A | | Probe Inlet Height | 4 meters | 4 meters | 4 meters | 4.5 meters | | Airflow Arc | 360° | 360° | 360° | 360° | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | | Probe Sample Line Material | Teflon | Teflon | Teflon | N/A | | Pollutant Sample Residence Time | 4.0 sec | N/A | 4.0 sec | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | N/A | | Spacing from Trees | 14 meters, N | 14 meters, N | 14 meters, N | 14 meters, N | | Nearest Major Roadway | US Hwy 85 | US Hwy 85 | US Hwy 85 | US Hwy 85 | | Distance and Direction to Road | 31 meters, N | 31 meters, N | 31 meters, N | 31 meters, N | | Traffic Count (ADT) | 3,000 | 3,000 | 3,000 | 3,000 | | Groundcover | Paved | Paved | Paved | Paved | #### **CAVE CREEK** County ID: CC AQS ID: 04-013-4008 Address: 37019 N Lava Lane, Phoenix Coordinates: 33.82169N – 112.01739W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | |--|-------------------------| | Pollutant/Monitor Type | Ozone | | Sampling Schedule | Continuous | | Analysis Method (filters only) | N/A | | Any Proposal to Remove or Move Monitor? | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | -Appendix A Requirements | | | # Precision Checks Performed Annually | 26 | | # Accuracy Checks Performed Annually | 4 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | Annual Data Certification Submitted? | Submitted May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | | Frequency of Flow Rate Verification | N/A | | -Appendix C Requirements | • | | Sampler Make & Model | API M400 | | Date Established | 07/20/2001 | | Classification | SLAMS | | Method (FRM, FEM, ARM) | FEM | | -Appendix D Requirements | | | Monitoring Objective | Max Ozone Concentration | | Monitoring Scale | Urban | | Sampling Season | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | | -Appendix E Requirements | • | | Distance between collocated samplers | N/A | | Probe Inlet Height | 4.8 meters | | Airflow Arc | 360° | | Probe Sample Line Material | Teflon | | Pollutant Sample Residence Time | 10.2 sec | | Distance from Supporting Structure | N/A | | Distance from Obstructions | N/A | | Distance to Furnace Flue | N/A | | Spacing from Trees | 20 meters, E | | Nearest Major Roadway | 32 nd Street | | Distance and Direction to Road | 240 meters, NE | | Traffic Count (ADT) | 1,000 | | Groundcover | Paved | #### **CENTRAL PHOENIX** County ID: CP AQS ID: 04-013-3002 Address: 1645 E Roosevelt, Phoenix Address: 1645 E Roosevelt, Phoenix Coordinates: 33.45793N - 112.04601W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | Pollutant/Monitor Type | Ozone | CO | NO ₂ | SO ₂ | PM_{10} | |--|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | Sampling Schedule | Continuous | Continuous | Continuous | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | N/A | N/A | | Any Proposal to Remove or Move | No
No | No
No | No
No | No
No | | | Monitor? | NO | | NO | NO | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | N/A | N/A | N/A | N/A | | -Appendix A Requirements | | | | | l. | | # Precision Checks Performed | 26 | 26 | 24 | 26 | 22 | | Annually | | | | | | | # Accuracy Checks Performed | 3 | 2 | 4 | 5 | 4 | | Annually | | | | | | | All Precision/Accuracy Reports | Yes | Yes | Yes | Yes | Yes | | Submitted to AQS? | | | | | | | Annual Data Certification | Submitted | Submitted May | Submitted | Submitted | Submitted | | Submitted? | May 2012 | 2012 | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | Bi-Weekly | Bi-Weekly | N/A | | Frequency of Flow Rate | N/A | N/A | N/A | N/A | Bi-Weekly | | Verification | | | | | | | -Appendix C Requirements | | | | | | | Sampler Make & Model | API M400 | API M300 | API M200 | API M100 | Thermo TEOM | | - | | | | | 1400AB | | Date Established | 06/01/1967 | 10/01/1966 | 01/01/1967 | 01/01/1965 | 04/01/1985 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FEM | FEM | | -Appendix D Requirements | LEM | 1.IVIA1 | 1 'Kivi | PEIVI | LEMI | | Monitoring Objective | Population | Population | Highest | Highest | Population | | Monitoring Objective | Exposure | Exposure | Concentration | Concentration | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Jan-Dec | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number | Yes | Yes | Yes | Yes | Yes | | | res | 1 es | 1 68 | ies | 1 68 | | of Monitors Required? | | | | | | | -Appendix E Requirements Distance between collocated | NI/A | NI/A | NI/A | NI/A | NI/A | | | N/A | N/A | N/A | N/A | N/A | | Samplers Proba Inlat Height | 11.2 | 11.2 mst | 11.2 mst | 11.3 meters | 11.2 mst | | Probe Inlet Height Airflow Arc | 11.3 meters 360° | 11.3 meters
360° | 11.3 meters
360° | 360° | 11.3 meters 360° | | | | | | | | | Probe Sample Line Material | Teflon | Teflon | Teflon | Teflon | N/A | | Pollutant Sample Residence Time | 9.0 sec | N/A | 9.0 sec | 10.0 sec | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | N/A | N/A | | Nearest Major Roadway A | 16 th Street | 16 th Street | 16 th Street | 16 th Street | 16 th Street | | Distance and Direction to Road | 88 meters, W | 88 meters, W | 88 meters, W | 88 meters, W | 91 meters, W | | Traffic Count (ADT) | 24,000 | 24,000 | 24,000 | 24,000 | 24,000 | | Nearest Major Roadway B | Roosevelt St. | Roosevelt St. | Roosevelt St. | Roosevelt St. | Roosevelt St. | | Distance and Direction to Road | 75 meters, N | 75 meters, N | 75 meters, N | 75 meters, N | 75 meters, N | | Traffic Count (ADT) | Unknown | Unknown | Unknown | Unknown | Unknown | | Groundcover | Paved | Paved | Paved | Paved | Paved | #### **DEER VALLEY** County ID: DV AQS ID: 04-013-4018 Address: 1030 West Deer Valley Road, Phoenix Coordinates: 33.684627N -112.08635W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | |--|---------------------------------|--|--| | Pollutant/Monitor Type | Lead | | | | Sampling Schedule | 1 in 6 day | | | | Analysis Method (filters only) | Filters sent out to independent | | | | | laboratory for weighing | | | | Any Proposal to Remove or Move Monitor? | No | | | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | | | -Appendix A Requirements | | | | | # Precision Checks Performed Annually | 29 (collocated) | | | | # Accuracy Checks Performed Annually | 1 | | | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | | | Annual Data Certification Submitted? | Submitted May 2012 | | | | Frequency of One-Point QC Check | N/A | | | | Frequency of Flow Rate Verification | Semi-Annual | | | | -Appendix C Requirements | | | | | Sampler Make & Model | Hi-Q TSP Sampler | | | | Date Established | 07/01/2010 | | | | Classification | SLAMS | | | | Method (FRM, FEM, ARM) | FRM | | | | -Appendix D Requirements | • | | | | Monitoring
Objective | Source Oriented | | | | Monitoring Scale | Middle Scale | | | | Sampling Season | Jan-Dec | | | | Network Meets Minimum Number of Monitors Required? | Yes | | | | -Appendix E Requirements | | | | | Distance between collocated samplers | 2.7 meters | | | | Probe Inlet Height | 4.1 meters | | | | Airflow Arc | 360° | | | | Probe Sample Line Material | N/A | | | | Pollutant Sample Residence Time | N/A | | | | Distance from Supporting Structure | N/A | | | | Distance from Obstructions | N/A | | | | Distance to Furnace Flue | N/A | | | | Spacing from Trees | N/A | | | | Nearest Major Roadway | Deer Valley | | | | Distance and Direction to Road | 300 meters, S | | | | Traffic Count (ADT) | 6,452 | | | | Groundcover | Paved | | | | | - | | | ^{*}Calibrating instrument was damaged by manufacturer. A new calibrator was received in early 2011 and accuracy checks have been resumed. #### **DURANGO COMPLEX** County ID: DC AQS ID: 04-013-9812 Address: 2702 RC Esterbrooks Blvd, Phoenix Coordinates: 33.42650N -112.11814W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | |--|----------------------|----------------------|----------------------| | Pollutant/Monitor Type | PM_{10} | PM _{2.5} | SO ₂ | | Sampling Schedule | Continuous | Continuous | Conrinuoua | | Analysis Method (filters only) | N/A | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | Yes | N/A | | -Appendix A Requirements | | | | | # Precision Checks Performed Annually | 22 | 23 | 23 | | # Accuracy Checks Performed Annually | 2 | 2 | 6 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | N/A | N/A | Bi-Weekly | | Frequency of Flow Rate Verification | Bi-Weekly | Bi-Weekly | N/A | | -Appendix C Requirements | | | | | Sampler Make & Model | Thermo TEOM | Thermo FDMS- | API M100 | | | 1400AB | TEOM 1400AB | | | Date Established | 07/01/1999 | 07/01/2005 | 01/01/2011 | | Classification | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FEM | FRM | | -Appendix D Requirements | | | | | Monitoring Objective | Highest | Highest | Highest | | | Concentration | Concentration | Concentration | | Monitoring Scale | Middle | Middle | Middle | | Sampling Season | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | Yes | Yes | | -Appendix E Requirements | · | | | | Distance between collocated samplers | N/A | N/A | N/A | | Probe Inlet Height | 3.9 meters | 4.8 meters | 3.9 meters | | Airflow Arc | 360° | 360° | 360° | | Probe Sample Line Material | N/A | N/A | Teflon | | Pollutant Sample Residence Time | N/A | N/A | 10.0 sec | | Distance from Supporting Structure | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | | Spacing from Trees | 14 meters, S | 14 meters, S | 14 meters, S | | Nearest Major Roadway | 27 th Ave | 27 th Ave | 27 th Ave | | Distance and Direction to Road | 78 meters, E | 76 meters, E | 76 meters, E | | Traffic Count (ADT) | 16,000 | 16,000 | 16,000 | | Groundcover | Paved | Paved | Paved | #### DYSART County ID: DY AQS ID: 04-013-4010 Address: 16825 N Dysart Rd, Surprise Coordinates: 33.63713N – 112.34184W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | |--|---------------|---------------|---------------| | Pollutant/Monitor Type | Ozone | СО | PM_{10} | | Sampling Schedule | Continuous | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS | N/A | N/A | N/A | | per Part 58.30? | | | | | -Appendix A Requirements | | | L | | # Precision Checks Performed Annually | 25 | 13 | 23 | | # Accuracy Checks Performed Annually | 4 | 1 | 2 | | All Precision/Accuracy Reports Submitted to | Yes | Yes | Yes | | AQS? | | | | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | N/A | | Frequency of Flow Rate Verification | N/A | N/A | Monthly | | -Appendix C Requirements | | " | 1 | | Sampler Make & Model | API M400 | API M300 | Thermo TEOM | | | | | 1400AB | | Date Established | 7/21/2003 | 09/01/2003 | 07/14/2003 | | Classification | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | | -Appendix D Requirements | | | 1 | | Monitoring Objective | Population | Population | Population | | | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | | Network Meets Minimum Number of Monitors | Yes | Yes | Yes | | Required? | | | | | -Appendix E Requirements | | | | | Distance between collocated samplers | N/A | N/A | N/A | | Probe Inlet Height | 3.3 meters | 3.3 meters | 2.6 meters | | Airflow Arc | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | N/A | | Pollutant Sample Residence Time | 4.8 sec | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | | Nearest Major Roadway A | Dysart | Dysart | Dysart | | Distance and Direction to Road | 17 meters, W | 17 meters, W | 12 meters, W | | Traffic Count (ADT) | 12,000 | 12,000 | 12,000 | | Nearest Major Roadway B | Bell Rd | Bell Rd | Bell Rd | | Distance and Direction to Road | 495 meters, N | 495 meters, N | 460 meters, N | | Traffic Count (ADT) | 43,000 | 43,000 | 43,000 | | Groundcover | Paved/Gravel | Paved/Gravel | Paved/Gravel | | Orounacover | raveu/Graver | raveu/Graver | raveu/Graver | #### **FALCON FIELD** County ID: FF AQS ID: 04-013-1010 Address: 4530 E McKellips Rd, Mesa Coordinates: 33.45223N – 111.73331W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | |--|---------------------| | Pollutant/Monitor Type | Ozone | | Sampling Schedule | Continuous | | Analysis Method (filters only) | N/A | | Any Proposal to Remove or Move Monitor? | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | -Appendix A Requirements | | | # Precision Checks Performed Annually | 26 | | # Accuracy Checks Performed Annually | 5 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | Annual Data Certification Submitted? | Submitted May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | | Frequency of Flow Rate Verification | N/A | | -Appendix C Requirements | • | | Sampler Make & Model | API M400 | | Date Established | 06/01/1989 | | Classification | SLAMS | | Method (FRM, FEM, ARM) | FEM | | -Appendix D Requirements | · | | Monitoring Objective | Population Exposure | | Monitoring Scale | Neighborhood | | Sampling Season | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | | -Appendix E Requirements | • | | Distance between collocated samplers | N/A | | Probe Inlet Height | 9.3 meters | | Airflow Arc | 360° | | Probe Sample Line Material | Teflon | | Pollutant Sample Residence Time | 16.4 sec | | Distance from Supporting Structure | N/A | | Distance from Obstructions | N/A | | Distance to Furnace Flue | N/A | | Spacing from Trees | N/A | | Nearest Major Roadway McKellips | | | Distance and Direction to Road | 58 meters, S | | Traffic Count (ADT) | 29,000 | | Groundcover | Paved | #### FOUNTAIN HILLS County ID: FH AQS ID: 04-013-9704 Address: 16426 E Palisades Blvd, Fountain Hills Coordinates: 33.61103N – 111.72529W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | |---|-----------------------------------| | Pollutant/Monitor Type | Ozone | | Sampling Schedule | Continuous | | Analysis Method (filters only) | N/A | | Any Proposal to Remove or Move Monitor? | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part | N/A | | 58.30? | | | -Appendix A Requirements | | | # Precision Checks Performed Annually | 26 | | # Accuracy Checks Performed Annually | 4 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | Annual Data Certification Submitted? | Submitted May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | | Frequency of Flow Rate Verification | N/A | | -Appendix C Requirements | | | Sampler Make & Model | API M400 | | Date Established | 04/01/1996 | | Classification | SLAMS | | Method (FRM, FEM, ARM) | FEM | | -Appendix D Requirements | | | Monitoring Objective | Max Ozone Concentration | | Monitoring Scale | Neighborhood | | Sampling Season | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | | -Appendix E Requirements | | | Distance between collocated samplers | N/A | | Probe Inlet Height | 4.3 meters | | Airflow Arc | 360° | | Probe Sample Line Material | Teflon | | Pollutant Sample Residence Time | 4.8 sec | | Distance from Supporting Structure | N/A | | Distance from Obstructions | Canopy 1 meter higher than probe, | | | located 9 meters to the south | | Distance to Furnace Flue | N/A | | Spacing from Trees | 15 meters, W | | Nearest Major Roadway | Palisades Blvd | | Distance and Direction to Road | 70 meters, SW | | Traffic Count (ADT) | 8,000 | | Groundcover | Paved | #### **GLENDALE** County ID: GL AQS ID: 04-013-2001 Address: 6001 W Olive, Glendale Coordinates: 33.56936N – 112.19153W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | |
--|----------------------|----------------------|----------------------|----------------------| | Pollutant/Monitor Type | Ozone | СО | PM_{10} | PM _{2.5} | | Sampling Schedule | Continuous | Continuous | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS per | N/A | N/A | N/A | Yes | | Part 58.30? | | | | | | -Appendix A Requirements | 1 | | | • | | # Precision Checks Performed Annually | 25 | 14 | 23 | 14 | | # Accuracy Checks Performed Annually | 4 | 2 | 1 | 1 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | Yes | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | N/A | N/A | | Frequency of Flow Rate Verification | N/A | N/A | Bi-Monthly | Bi-Monthly | | -Appendix C Requirements | | | | , | | Sampler Make & Model | API M400 | API M300 | Thermo TEOM | Thermo FDMS- | | | | | 1400AB | TEOM 1400AB | | Date Established | 01/01/1974 | 01/01/1974 | 07/01/1987 | 6/1/2011 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FEM | | -Appendix D Requirements | FEWI | FKWI | LVI | LEM | | Monitoring Objective | Population | Population | Population | Population | | Monitoring Objective | Exposure | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of Monitors | | | | | | | Yes | Yes | Yes | Yes | | Required? | | | | | | -Appendix E Requirements | NT/A | N/A | N/A | N/A | | Distance between collocated samplers | N/A | | | | | Probe Inlet Height | 6.0 meters | 6.0 meters | 7.4 meters | 7.4 meters | | Airflow Arc | 360° | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | N/A | N/A | | Pollutant Sample Residence Time | 15.5 sec | N/A | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | N/A | | Nearest Major Roadway A | Olive Ave | Olive Ave | Olive Ave | Olive Ave | | Distance and Direction to Road | 225 meters, S | 225 meters, S | 227 meters, S | 227 meters, S | | Traffic Count (ADT) | 25,000 | 25,000 | 25,000 | 25,000 | | Nearest Major Roadway B | 59 th Ave | 59 th Ave | 59 th Ave | 59 th Ave | | Distance and Direction to Road | 475 meters, E | 475 meters, E | 430 meters, E | 430 meters, E | | Traffic Count (ADT) | 30,500 | 30,500 | 30,500 | 30,500 | | Groundcover | Paved | Paved | Paved | Paved | | | | | | | #### **GREENWOOD** County ID: GR AQS ID: 04-013-3010 Address: 1128 N 27th Ave., Phoenix Coordinates: 33.46093N – 112.11748W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | |---|----------------------|----------------------|----------------------| | Pollutant/Monitor Type | CO | NO ₂ | PM_{10} | | Sampling Schedule | Continuous | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS per | N/A | N/A | N/A | | Part 58.30? | | | | | -Appendix A Requirements | | | | | # Precision Checks Performed Annually | 26 | 25 | 25 | | # Accuracy Checks Performed Annually | 4 | 4 | 3 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | N/A | | Frequency of Flow Rate Verification | N/A | N/A | Bi-Weekly | | -Appendix C Requirements | | ··· | | | Sampler Make & Model | API M300 | API M200 | Thermo TEOM | | | | | 1400AB | | Date Established | 11/01/1993 | 11/01/1993 | 11/01/1993 | | Classification | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FRM | FRM | FEM | | -Appendix D Requirements | TIGHT | TROT | T EIVI | | Monitoring Objective | Population | Population | Population | | With the state of | Exposure | Exposure | Exposure | | Monitoring Scale | Middle | Middle | Middle | | Sampling Season | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of Monitors | Yes | Yes | Yes | | Required? | 103 | 103 | 103 | | -Appendix E Requirements | | | | | Distance between collocated samplers | N/A | N/A | N/A | | Probe Inlet Height | 4.2 meters | 4.2 meters | 4.4 meters | | Airflow Arc | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | N/A | | Pollutant Sample Residence Time | N/A | 4.3 sec | N/A | | | | N/A | N/A
N/A | | Distance from Supporting Structure | N/A | | | | Distance from Obstructions | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | | Spacing from Trees | 20 meters, NW | 20 meters, NW | 20 meters, NW | | Nearest Major Roadway A | 27 th Ave | 27 th Ave | 27 th Ave | | Distance and Direction to Road | 10 meters, E | 10 meters, E | 10 meters, E | | Traffic Count (ADT) | 18,500 | 18,500 | 18,500 | | Nearest Major Roadway B | I-10 | I-10 | I-10 | | Distance and Direction to Road | 85 meters, N | 85 meters, N | 85 meters, N | | Traffic Count (ADT) | 229,000 | 229,000 | 229,000 | | Groundcover | Paved | Paved | Paved | #### **HIGLEY** County ID: HI AQS ID: 04-013-4006 Address: 15400 South Higley Road, Gilbert Coordinates: 33.31074N – 111.72255W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | Airflow Arc 360° Probe Sample Line Material N/A | -General Information | | |--|--|---------------------
 | Sampling Schedule Analysis Method (filters only) Any Proposal to Remove or Move Monitor? Is site suitable for comparison to PM25 NAAQS per Part 58.30? N/A -Appendix A Requirements # Precision Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check N/A Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Thermo TEOM 1400AB Date Established Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Probe Inlet Height Airflow Arc Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Obstructions Distance from Obstructions Distance from Obstructions N/A Polation (ADT) Nearest Major Roadway B Distance and Direction to Road Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 | Pollutant/Monitor Type | PM ₁₀ | | Analysis Method (filters only) Any Proposal to Remove or Move Monitor? Is site suitable for comparison to PM25 NAAQS per Part 58.30? Appendix A Requirements # Precision Checks Performed Annually # Accuracy Checks Performed Annually 2 All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check N/A Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Thermo TEOM 1400AB Date Established O7/01/2000 Classification SLAMS Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Monitoring Objective Monitoring Scale Neighborhood Sampling Season Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Are Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure Distance from Supporting Structure N/A Distance from Obstructions N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road Traffic Count (ADT) H1,500 HVA Fraffic Count (ADT) H1,500 HVA Fraffic Count (ADT) H1,500 | | · · | | Any Proposal to Remove or Move Monitor? Is site suitable for comparison to PM25 NAAQS per Part 58.30? **Appendix A Requirements** # Precision Checks Performed Annually # Accuracy Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly **Appendix C Requirements** Sampler Make & Model Date Established Classification SLAMS Method (FRM, FEM, ARM) **FEM* **Appendix D Requirements** Monitoring Objective Monitoring Objective Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? **Yes **Appendix E Requirements** Distance between collocated samplers Probe Inlet Height Airflow Are Probe Sample Line Material Pollutant Sample Residence Time Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Distance to Furnace Flue N/A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 | | N/A | | Is site suitable for comparison to PM2.5 NAAQS per Part 58.30? **Appendix A Requirements* # Precision Checks Performed Annually 2 # Accuracy Checks Performed Annually 2 All Precision/Accuracy Reports Submitted to AQS? Yes Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check N/A Frequency of Flow Rate Verification Bi-Weekly **Appendix C Requirements* Sampler Make & Model Thermo TEOM 1400AB Date Established 07/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM **Appendix D Requirements* Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes **Appendix E Requirements* Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 | <u> </u> | No | | # Precision Checks Performed Annually 24 # Accuracy Checks Performed Annually 2 All Precision/Accuracy Reports Submitted to AQS? Yes Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check N/A Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Thermo TEOM 1400AB Date Established 07/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 | • 1 | N/A | | # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Thermo TEOM 1400AB Date Established O7/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Sampling Season Neighborhood Sampling Season Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers Probe Inlet Height 2.9 meters Airflow Arc Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Obstructions N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 | | | | All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established Classification SLAMS Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers Airflow Arc Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Nearest Major Roadway A Distance and Direction to Road Distance and Direction to Road Distance and Direction to Road Traffic Count (ADT) Na Politance in Meets, S Traffic Count (ADT) N/A Distance and Direction to Road Traffic Count (ADT) N/A Distance and Direction to Road Traffic Count (ADT) 11,500 | # Precision Checks Performed Annually | 24 | | Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O7/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Population Exposure Note the Requirements Distance between collocated samplers N/A Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Obstructions N/A Distance from Obstructions N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) In 1500 Nearest Major Roadway B Traffic Count (ADT) In 1500 Interes Maid Anderes SI N/A Tenterica Interes N/A Williams Field Rd Distance and Direction to Road Traffic Count (ADT) In 1,500 | # Accuracy Checks Performed Annually | 2 | | Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O7/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Population Exposure Note the Requirements Distance between collocated samplers N/A Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Obstructions N/A Distance from Obstructions N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) In 1500 Nearest Major Roadway B Traffic Count (ADT) In 1500 Interes Maid Anderes SI N/A Tenterica Interes N/A Williams Field Rd Distance and Direction to Road Traffic Count (ADT) In 1,500 | All Precision/Accuracy Reports Submitted to AQS? | Yes | | Frequency of One-Point QC Check Frequency of Flow Rate Verification Appendix C Requirements Sampler Make & Model Date Established O7/01/2000 Classification SLAMS Method (FRM, FEM, ARM) Appendix D Requirements Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time Distance from Obstructions N/A Distance from Obstructions Distance to Furnace Flue Spacing from Trees N/A Distance and Direction to Road Taffic Count (ADT) Nearest Major Roadway B Urden Tempto
TEOM 1400AB Distance and Direction to Road Traffic Count (ADT) Interest Major Roadway B Interest Major Roadway B Urden Teom Teom 11,500 Traffic Count (ADT) Interest Major Roadway B Urden Tempto Teom 11,500 Traffic Count (ADT) Interest Major Roadway B Urden Tempto | | Submitted May 2012 | | Appendix C Requirements Sampler Make & Model Thermo TEOM 1400AB Date Established 07/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 | Frequency of One-Point QC Check | | | Sampler Make & Model Thermo TEOM 1400AB Date Established 07/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 | Frequency of Flow Rate Verification | Bi-Weekly | | Sampler Make & Model Thermo TEOM 1400AB Date Established 07/01/2000 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 Traffic Count (ADT) 11,500 | | <u> </u> | | Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Nearest Major Roadway B Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Sampler Make & Model | Thermo TEOM 1400AB | | Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Monitoring Scale Monitoring Scason Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance to Furnace Flue Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Distance and Direction to Road Traffic Count (ADT) Tinffic Count (ADT) Tinffic Count (ADT) Tinffic Count (ADT) 11,500 | Date Established | 07/01/2000 | | Appendix D Requirements Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure Distance to Furnace Flue Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Distance and Direction to Road Distance and Direction to Road Traffic Count (ADT) Traffic Count (ADT) Tips Dec Neighborhood N/A N/A N/A N/A N/A N/A N/A N/ | Classification | SLAMS | | Monitoring Objective Population Exposure Monitoring Scale Neighborhood Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Method (FRM, FEM, ARM) | FEM | | Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc Airflow Arc Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 | -Appendix D Requirements | | | Sampling Season Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Traffic Count (ADT) 11,500 | Monitoring Objective | Population Exposure | | Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Traffic Count (ADT) Traffic Count (ADT) N/A Nearest Major Roadway B Traffic Count (ADT) | Monitoring Scale | Neighborhood | | -Appendix E Requirements Distance between collocated samplers Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Traffic Count (ADT) | Sampling Season | Jan-Dec | | Distance between collocated samplers Probe Inlet Height 2.9 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Network Meets Minimum Number of Monitors Required? | Yes | | Probe Inlet Height Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | -Appendix E Requirements | <u>.</u> | | Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 | Distance between collocated samplers | N/A | | Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 11,500 | Probe Inlet Height | 2.9 meters | | Pollutant Sample Residence Time Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and
Direction to Road 117 meters, E Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 11,500 | Airflow Arc | 360° | | Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 | Probe Sample Line Material | N/A | | Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Traffic Count (ADT) 11,500 | Pollutant Sample Residence Time | N/A | | Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Distance from Supporting Structure | N/A | | Spacing from Trees N/A Nearest Major Roadway A Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Traffic Count (ADT) 11,500 | Distance from Obstructions | N/A | | Nearest Major Roadway A Higley Rd Distance and Direction to Road 117 meters, E Traffic Count (ADT) 11,500 Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Distance to Furnace Flue | N/A | | Distance and Direction to Road Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 | Spacing from Trees | N/A | | Traffic Count (ADT) Nearest Major Roadway B Williams Field Rd Distance and Direction to Road Traffic Count (ADT) 11,500 Williams Field Rd 410 meters, S 11,500 | Nearest Major Roadway A | Higley Rd | | Nearest Major Roadway B Williams Field Rd Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Distance and Direction to Road | 117 meters, E | | Distance and Direction to Road 410 meters, S Traffic Count (ADT) 11,500 | Traffic Count (ADT) | 11,500 | | Traffic Count (ADT) 11,500 | Nearest Major Roadway B | Williams Field Rd | | | Distance and Direction to Road | 410 meters, S | | Groundcover Paved | Traffic Count (ADT) | 11,500 | | | Groundcover | Paved | #### **HUMBOLDT MOUNTAIN** County ID: HM AQS ID: 04-013-9508 Address: Seven Springs Rd-FAA Radar Station, Tonto National Forest Coordinates: 33.98280N – 111.79870W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | |--|-------------------------------|--| | Pollutant/Monitor Type | Ozone | | | Sampling Schedule | Continuous | | | Analysis Method (filters only) | N/A | | | Any Proposal to Remove or Move Monitor? | No | | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | | -Appendix A Requirements | | | | # Precision Checks Performed Annually | 25 | | | # Accuracy Checks Performed Annually | 3 | | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | | Annual Data Certification Submitted? | Submitted May 2012 | | | Frequency of One-Point QC Check | Bi-Weekly | | | Frequency of Flow Rate Verification | N/A | | | -Appendix C Requirements | | | | Sampler Make & Model | API M400 | | | Date Established | 01/01/1993 | | | Classification | SLAMS | | | Method (FRM, FEM, ARM) | FEM | | | -Appendix D Requirements | | | | Monitoring Objective | Max Ozone Concentration | | | Monitoring Scale | Regional | | | Sampling Season | Jan-Dec | | | Network Meets Minimum Number of Monitors Required? | Yes | | | -Appendix E Requirements | | | | Distance between collocated samplers | N/A | | | Probe Inlet Height | 4.5 meters | | | Airflow Arc | 360° | | | Probe Sample Line Material | Teflon | | | Pollutant Sample Residence Time | 6.2 sec | | | Distance from Supporting Structure | N/A | | | Distance from Obstructions | N/A | | | Distance to Furnace Flue | N/A | | | Spacing from Trees | N/A | | | Nearest Major Roadway | N/A (Remote mountaintop | | | | site, only reachable by small | | | | access road) | | | Distance and Direction to Road | N/A | | | Traffic Count (ADT) | N/A | | | Groundcover | Dirt/Vegetated | | #### **MESA** County ID: ME AQS ID: 04-013-1003 Address: 310 S Brooks, Mesa Coordinates: 33.41045N – 111.86507W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | |--|---------------|-------------------|-----------------| | Pollutant/Monitor Type | СО | PM _{2.5} | PM_{10} | | Sampling Schedule | Continuous | 1 in 3 day | 1 in 6 day | | Analysis Method (filters only) | N/A | Filters Weighed | Filters Weighed | | | | In-House | In-house | | Any Proposal to Remove or Move Monitor? | No | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS per | N/A | Yes | N/A | | Part 58.30? | | | | | -Appendix A Requirements | | | | | # Precision Checks Performed Annually | 10 | N/A | N/A | | # Accuracy Checks Performed Annually | 4 | 2 | 2 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | N/A | N/A | | Frequency of Flow Rate Verification | N/A | Every 6 Weeks | Quarterly | | -Appendix C Requirements | | | | | Sampler Make & Model | API M400 | Thermo 2025 | Anderson SSI | | Date Established | 01/01/1978 | 04/28/2005 | 01/23/1990 | | Classification | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | | -Appendix D Requirements | 1 | | | | Monitoring Objective | Population | Population | Population | | | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Sep-Mar | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of Monitors | Yes | Yes | Yes | | Required? | | | | | -Appendix E Requirements | | | | | Distance between collocated samplers | N/A | N/A | 3.3 meters | | Probe Inlet Height | 7 meters | 6.9 meters | 6.2 meters | | Airflow Arc | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | N/A | N/A | | Pollutant Sample Residence Time | N/A | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | | Nearest Major Roadway | Broadway Rd. | Broadway Rd. | Broadway Rd. | | Distance and Direction to Road | 305 meters, S | 305 meters, S | 305 meters, S | | Traffic Count (ADT) | 33,000 | 33,000 | 33,000 | | Groundcover | Paved/Gravel | Paved/Gravel | Paved/Gravel | #### NORTH PHOENIX County ID: NP AQS ID: 04-013-1004 Address: 601 E Butler Dr., Phoenix Coordinates: 33.56033N – 112.06626W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | | | |--|------------------------|------------------------|---------------------------------|------------------------|------------------------| | Pollutant/Monitor Type | Ozone | CO | PM ₁₀ | PM ₁₀ | PM _{2.5} | | Sampling Schedule | Continuous | Continuous | 1 in 6 day | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | Filters
Weighed In-
House | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | No | No | | Is site suitable for comparison to PM _{2.5} | N/A | N/A | N/A | Yes | N/A | | NAAQS per Part 58.30? | | | | | | | -Appendix A Requirements | | | | | | | # Precision Checks Performed Annually | 26 | 10 | N/A | | 3 | | # Accuracy Checks Performed Annually | 4 | 1 | 1 | | 0 | | All Precision/Accuracy Reports Submitted to | Yes | Yes | Yes | Yes | Yes | | AQS? | | | | | | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | N/A | N/A | N/A | | Frequency of Flow Rate Verification | N/A | N/A | Quarterly | Bi-Weekly | Bi-Weekly | | -Appendix C Requirements | | | | | | | Sampler Make & Model | API M400 | API M300 | Anderson SSI | BAM 1020 | BAM 1020 | | Date Established | 01/01/1975 | 01/01/1974 | 01/05/1990 | 9/1/2011 | 9/1/2011 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FEM | FEM | | -Appendix D Requirements | | | | | | | Monitoring Objective | Population | Population | Population | Population | Population | | | Exposure | Exposure | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of | Yes | Yes | Yes | Yes | Yes | | Monitors Required? | | | | | | | -Appendix E Requirements | | | | | | | Distance between collocated samplers | N/A | N/A | N/A | N/A | N/A | | Probe Inlet Height | 4.6 meters | 4.6 meters | 4.4 meters | 4.5 meters | 4.5 meters | | Airflow Arc | 360° | 360° | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | N/A | N/A | N/A | | Pollutant Sample Residence Time | 5.0 sec | N/A | N/A | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A |
N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | N/A | N/A | | Nearest Major Roadway | 7 th Street | 7 th Street | 7 th Street | 7 th Street | 7 th Street | | Distance and Direction to Road | 75 meters, E | 75 meters, E | 75 meters, E | 75 meters, E | 75 meters, E | | Traffic Count (ADT) | 32,000 | 32,000 | 32,000 | 32,000 | 32,000 | | Groundcover | Gravel | Gravel | Gravel | Gravel | Gravel | #### PINNACLE PEAK County ID: PP AQS ID: 04-013-2005 Address: 25000 N Windy Walk, Scottsdale Coordinates: 33.71231N – 111.85272W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | |--|-------------------------| | Pollutant/Monitor Type | Ozone | | Sampling Schedule | Continuous | | Analysis Method (filters only) | N/A | | Any Proposal to Remove or Move Monitor? | No | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | -Appendix A Requirements | | | # Precision Checks Performed Annually | 23 | | # Accuracy Checks Performed Annually | 4 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | Annual Data Certification Submitted? | Submitted May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | | Frequency of Flow Rate Verification | N/A | | -Appendix C Requirements | | | Sampler Make & Model | API M400 | | Date Established | 02/01/1988 | | Classification | SLAMS | | Method (FRM, FEM, ARM) | FEM | | -Appendix D Requirements | | | Monitoring Objective | Max Ozone Concentration | | Monitoring Scale | Urban | | Sampling Season | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | | -Appendix E Requirements | | | Distance between collocated samplers | N/A | | Probe Inlet Height | 11.9 meters | | Airflow Arc | 360° | | Probe Sample Line Material | Teflon | | Pollutant Sample Residence Time | 20.0 sec | | Distance from Supporting Structure | N/A | | Distance from Obstructions | N/A | | Distance to Furnace Flue | N/A | | Spacing from Trees | N/A | | Nearest Major Roadway | Happy Valley Rd. | | Distance and Direction to Road | 61 meters, S | | Traffic Count (ADT) | 16,000 | | Groundcover | Paved/Grass | 96 #### RIO VERDE County ID: RV AQS ID: 04-013-9706 Address: 25608 N Forest Rd., Rio Verde Coordinates: 33.71881N – 111.67183W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | |--|-------------------------|--| | Pollutant/Monitor Type | Ozone | | | Sampling Schedule | Continuous | | | Analysis Method (filters only) | N/A | | | Any Proposal to Remove or Move Monitor? | No | | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | | -Appendix A Requirements | | | | # Precision Checks Performed Annually | 27 | | | # Accuracy Checks Performed Annually | 5 | | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | | Annual Data Certification Submitted? | Submitted May 2012 | | | Frequency of One-Point QC Check | Bi-Weekly | | | Frequency of Flow Rate Verification | N/A | | | -Appendix C Requirements | | | | Sampler Make & Model | API M400 | | | Date Established | 01/01/1997 | | | Classification | SLAMS | | | Method (FRM, FEM, ARM) | FEM | | | -Appendix D Requirements | <u> </u> | | | Monitoring Objective | Max Ozone Concentration | | | Monitoring Scale | Urban | | | Sampling Season | Jan-Dec | | | Network Meets Minimum Number of Monitors Required? | Yes | | | -Appendix E Requirements | | | | Distance between collocated samplers | N/A | | | Probe Inlet Height | 6.2 meters | | | Airflow Arc | 360° | | | Probe Sample Line Material | Teflon | | | Pollutant Sample Residence Time | 9.7 sec | | | Distance from Supporting Structure | N/A | | | Distance from Obstructions | N/A | | | Distance to Furnace Flue | N/A | | | Spacing from Trees | 16 meters, S | | | Nearest Major Roadway | Forest Rd | | | Distance and Direction to Road | 43 meters, E | | | Traffic Count (ADT) | Unknown | | | Groundcover | Paved | | #### **SOUTH PHOENIX** County ID: SP AQS ID: 04-013-4003 Address: 33 W Tamarisk, Phoenix Coordinates: 33.40316N – 112.07533W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | | | |---|-----------------------|-----------------------|-----------------------------|------------------------------|-----------------------| | Pollutant/Monitor Type | Ozone | CO | $PM_{2.5}$ | PM _{2.5} | PM ₁₀ | | Sampling Schedule | Continuous | Continuous | 1 in 3 day | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | Filters Weighed
In-House | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | No | No | | Is site suitable for comparison to PM _{2.5}
NAAQS per Part 58.30? | N/A | N/A | Yes | Yes | N/A | | -Appendix A Requirements | · · | | - | l | l | | # Precision Checks Performed Annually | 26 | 10 | N/A | 21 | 25 | | # Accuracy Checks Performed Annually | 4 | 1 | 3 | 2 | 2 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | Yes | Yes | | Annual Data Certification Submitted? | Submitted
May 2012 | Submitted
May 2012 | Submitted
May 2012 | Submitted
May 2012 | Submitted
May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | N/A | N/A | N/A | | Frequency of Flow Rate Verification | N/A | N/A | Every 6 Weeks | | Bi-Monthly | | -Appendix C Requirements | 1 | | | l | | | Sampler Make & Model | API M400 | API M300 | Thermo 2025 | Thermo FDMS-
TEOM 1405-DF | Thermo TEOM
1400AB | | Date Established | 10/01/1999 | 10/01/1999 | 01/01/2005 | 05/01/2010 | 7/1/2007 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FEM | FEM | | -Appendix D Requirements | | | • | | | | Monitoring Objective | Population | Population | Population | Population | Population | | | Exposure | Exposure | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of
Monitors Required? | Yes | Yes | Yes | Yes | Yes | | -Appendix E Requirements | | | | | | | Distance between collocated samplers | N/A | N/A | N/A | N/A | N/A | | Probe Inlet Height | 4.9 meters | 4.9 meters | 5.5 meters | 5.5 meters | 5.4 meters | | Airflow Arc | 360° | 360° | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | N/A | N/A | N/A | | Pollutant Sample Residence Time | 6.9 sec | N/A | N/A | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | N/A | N/A | | Nearest Major Roadway A | Central Ave | Central Ave | Central Ave | Central Ave | Central Ave | | Distance and Direction to Road | 168 meters, E | 168 meters, E | 168 meters, E | 168 meters, E | 165 meters, E | | Traffic Count (ADT) | 24,000 | 24,000 | 24,000 | 24,000 | 24,000 | | Nearest Major Roadway B | Broadway Rd | Broadway Rd | Broadway Rd | Broadway Rd | Broadway Rd | | Distance and Direction to Road | 385 meters, N | 385 meters, N | 385 meters, N | 385 meters, N | 385 meters, N | | Traffic Count (ADT) | 18,000 | 18,000 | 18,000 | 18,000 | 13,000 | | Groundcover | Paved | Paved | Paved | Paved | Paved | #### SOUTH SCOTTSDALE County ID: SS AQS ID: 04-013-3003 Address: 2857 N Miller Rd., Scottsdale Coordinates: 33.47968N – 111.91721W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | | | | |---|--------------|--------------|-----------------|-----------------|---------------------------------| | Pollutant/Monitor Type | Ozone | СО | NO ₂ | SO ₂ | PM ₁₀ | | Sampling Schedule | Continuous | Continuous | Continuous | Continuous | 1 in 6 day | | Analysis Method (filters only) | N/A | N/A | N/A | N/A | Filters
Weighed In-
House | | Any Proposal to Remove or Move Monitor? | No | No | No | No | No | | Is site suitable for comparison to PM _{2.5}
NAAQS per Part 58.30? | N/A | N/A | N/A | N/A | N/A | | -Appendix A Requirements | | | | • | | | # Precision Checks Performed Annually | 26 | 10 | 13 | 26 | 55(Collocated) | | # Accuracy Checks Performed Annually | 4 | 1 | 2 | 5 | 2 | | All Precision/Accuracy Reports Submitted to | Yes | Yes | Yes | Yes | Yes | | AQS? | | | | | | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | Bi-Weekly | Bi-Weekly | N/A | | Frequency of Flow Rate Verification | N/A | N/A | N/A | N/A | Quarterly | | -Appendix C Requirements | | | | | | | Sampler Make & Model | API M400 | API M300 | API M200 | API M100 | Anderson SSI | | Date Established | 01/01/1974 | 01/01/1974 | 10/01/1975 | 01/01/1984 | 07/01/1987 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FEM | FRM | | -Appendix D Requirements | | | | | | | Monitoring Objective | Population | Population | Population | Population | Population | | | Exposure | Exposure | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Urban | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of | Yes | Yes | Yes | Yes | Yes | | Monitors Required? | | | | | | | -Appendix E Requirements | | | | | | | Distance between collocated samplers | N/A | N/A | N/A | N/A | 6.5 meters | | Probe Inlet Height | 5.8 meters | 5.8 meters | 5.8 meters | 5.8 meters | 5.1 meters | | Airflow Arc | 360° | 360° | 360° | 360° | 360° | | Probe Sample Line
Material | Teflon | Teflon | Teflon | Teflon | N/A | | Pollutant Sample Residence Time | 11.1 sec | N/A | 11.1 sec | 12.1 sec | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | N/A | | | | | | | | Distance to Furnace Flue Traffic Count (ADT) Traffic Count (ADT) Groundcover Nearest Major Roadway B Distance and Direction to Road Distance and Direction to Road Spacing from Trees Nearest Major Roadway A N/A 14 meters, S 66 meters, N 32 meters, W Thomas 33,000 Miller 13,000 Paved N/A 14 meters, S 66 meters, N 32 meters, W Thomas 33,000 Miller 13,000 Paved N/A 14 meters, S 66 meters, N 32 meters, W Thomas 33,000 Miller 13,000 Paved N/A 14 meters, S 62 meters, N 35 meters, W Thomas 33,000 Miller 13,000 Paved N/A 14 meters, S 66 meters, N 32 meters, W Thomas 33,000 Miller 13,000 Paved #### **TEMPE** County ID: TE AQS ID: 04-013-4005 Address: 1525 S College, Tempe Coordinates: 33.4124N – 111.93473W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | CO | |--|---------------------|---------------------| | Pollutant/Monitor Type | Ozone | CO | | Sampling Schedule | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS per | N/A | N/A | | Part 58.30? | | | | -Appendix A Requirements | | | | # Precision Checks Performed Annually | 26 | 10 | | # Accuracy Checks Performed Annually | 4 | 1 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | | Annual Data Certification Submitted? | Submitted May 2012 | Submitted May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | | Frequency of Flow Rate Verification | N/A | N/A | | -Appendix C Requirements | | | | Sampler Make & Model | API M400 | API M300 | | Date Established | 07/01/2000 | 07/01/2000 | | Classification | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | | -Appendix D Requirements | | | | Monitoring Objective | Population Exposure | Population Exposure | | Monitoring Scale | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Sep-Mar | | Network Meets Minimum Number of Monitors | Yes | Yes | | Required? | | | | -Appendix E Requirements | | | | Distance between collocated samplers | N/A | N/A | | Probe Inlet Height | 4.4 meters | 4.4 meters | | Airflow Arc | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | | Pollutant Sample Residence Time | 5.4 sec | N/A | | Distance from Supporting Structure | N/A | N/A | | Distance from Obstructions | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | | Spacing from Trees | N/A | N/A | | Nearest Major Roadway A | College Ave | College Ave | | Distance and Direction to Road | 11 meters, W | 11 meters, W | | Traffic Count (ADT) | Unknown (secondary | Unknown (secondary | | | street) | street) | | Nearest Major Roadway B | Apache | Apache | | Distance and Direction to Road | 370 meters, N | 370 meters, N | | Distance and Direction to Road | | | | Traffic Count (ADT) | 25000 | 25000 | #### WEST CHANDLER County ID: WC AQS ID: 04-013-4004 Address: 275 S Ellis, Chandler Coordinates: 33.29898N – 111.88431W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | Metropolitan Sampling -General Information | Area (MSA): 6200 l | Pnoenix-Mesa | | |--|--------------------|--------------------|--------------------| | Pollutant/Monitor Type | Ozone | СО | PM_{10} | | Sampling Schedule | Continuous | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | | Is site suitable for comparison to PM _{2.5} NAAQS per | N/A | N/A | N/A | | Part 58.30? | 1,711 | 1,111 | 1,111 | | -Appendix A Requirements | | | | | # Precision Checks Performed Annually | 26 | 10 | 21 | | # Accuracy Checks Performed Annually | 4 | 1 | 4 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | | Annual Data Certification Submitted? | Submitted | Submitted | Submitted | | | May 2012 | May 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | N/A | | Frequency of Flow Rate Verification | N/A | N/A | Monthly | | -Appendix C Requirements | | | , | | Sampler Make & Model | API M400 | API M300 | Anderson SSI | | Date Established | 07/01/2000 | 07/01/2000 | 07/01/2000 | | Classification | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | | -Appendix D Requirements | | | | | Monitoring Objective | Population | Population | Population | | | Exposure | Exposure | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Middle | | Sampling Season | Jan-Dec | Sep-Mar | Jan-Dec | | Network Meets Minimum Number of Monitors | Yes | Yes | Yes | | Required? | | | | | -Appendix E Requirements | <u> </u> | | | | Distance between collocated samplers | N/A | N/A | N/A | | Probe Inlet Height | 4.4 meters | 4.4 meters | 4.4 meters | | Airflow Arc | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | N/A | | Pollutant Sample Residence Time | 4.6 sec | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | | Spacing from Trees | 14 meters, E | 14 meters, E | 14 meters, E | | Nearest Major Roadway A | Frye Rd | Frye Rd | Frye Rd | | Distance and Direction to Road | 23 meters, S | 23 meters, S | 25 meters, S | | Traffic Count (ADT) | Unknown | Unknown | Unknown | | | (secondary street) | (secondary street) | (secondary street) | | Nearest Major Roadway B | Ellis St | Ellis St | Ellis St | | Distance and Direction to Road | 73 meters, W | 73 meters, W | 71 meters, W | | Traffic Count (ADT) | Unknown | Unknown | Unknown | | Timile Count (IDI) | (secondary street) | (secondary street) | (secondary street) | | Groundcover | Paved/Gravel | Paved/Gravel | Paved/Gravel | #### **WEST 43RD AVENUE** County ID: WF AQS ID: 04-013-4009 Address: 3940 W Broadway, Phoenix Coordinates: 33.40642N – 112.14434W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | Pollutant/Monitor Type Sampling Schedule Continuous Analysis Method (filters only) Any Proposal to Remove or Move Monitor? Is site suitable for comparison to PM25 NAAQS per Part 58.30? N/A Appendix A Requirements # Precision Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check Prequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Monitoring Scale Middle Sampling Season Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Obstructions N/A Distance from Obstructions Distance of Funace Flue N/A Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Unknown Groundcover | -General Information | | | |--|--|------------------------|--| | Analysis Method (filters only) Any Proposal to Remove or Move Monitor? Is site suitable for comparison to PM2.5 NAAQS per Part 58.30? **Appendix A Requirements** **Precision Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Frequency of One-Point QC Check **Requency of Flow Rate Verification** **Appendix C Requirements** **Sampler Make & Model Date Established O4/01/2002
Classification SLAMS Method (FRM, FEM, ARM) **FEM **Appendix D Requirements** Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? **Network Meets Minimum Number of Monitors Required?** **Probe Inlet Height **Sampler Requirements** N/A Probe Inlet Height Probe Sample Line Material Probe Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Supporting Structure N/A Distance to Furnace Flue N/A Spacing from Trees N/A Polaretra, SE Traffic Count (ADT) Unknown | Pollutant/Monitor Type | PM_{10} | | | Any Proposal to Remove or Move Monitor? Is site suitable for comparison to PM2.5 NAAQS per Part 58.30? Appendix A Requirements # Precision Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check N/A Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers Probe Inlet Height 5 meters Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance to Furnace Flue N/A Spacing from Trees N/A Polace and Direction to Road Tarffic Count (ADT) Unknown | Sampling Schedule | Continuous | | | Is site suitable for comparison to PM25 NAAQS per Part 58.30? **Appendix A Requirements** # Precision Checks Performed Annually 1 All Precision/Accuracy Reports Submitted to AQS? Yes Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check N/A Frequency of Flow Rate Verification Bi-Weekly **Appendix C Requirements** Sampler Make & Model Thermo TEOM 1400AB Date Established 04/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM **Appendix D Requirements** Monitoring Objective Highest Concentrations Monitoring Scale Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes **Appendix E Requirements** Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance for Furnace Flue N/A N/A Distance for Furnace Flue N/A Nearest Major Roadway Broadway Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Unknown | Analysis Method (filters only) | N/A | | | -Appendix A Requirements # Precision Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Submitted May 2012 Frequency of One-Point QC Check Prequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Thermo TEOM 1400AB Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Probe Inlet Height S 5 meters Airflow Arc Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Supporting Structure N/A Distance form Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Unknown | Any Proposal to Remove or Move Monitor? | No | | | # Precision Checks Performed Annually # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Probe Inlet Height 5 meters Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time Distance from Supporting Structure N/A Distance from Obstructions N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Unknown | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | | # Accuracy Checks Performed Annually All Precision/Accuracy Reports Submitted to AQS? Yes Annual Data Certification Submitted? Frequency of One-Point QC Check Prequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Obstructions N/A Distance from Obstructions Distance to Furnace Flue Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) Unknown | | | | | All Precision/Accuracy Reports Submitted to AQS? Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time Distance from Obstructions Distance from Obstructions N/A Distance from Obstructions N/A Distance from Obstructions Distance of Furnace Flue Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) N/A Dintance Interes N/A Dintance Interes N/A Distance and Direction to Road Traffic Count (ADT) Unknown | # Precision Checks Performed Annually | 24 | | | Annual Data Certification Submitted? Frequency of One-Point QC Check Frequency of Flow Rate Verification Bi-Weekly -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Seale Sampling Season Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers Nrobe Inlet Height Sample Line Material Probe Sample Line Material Distance from Supporting Structure N/A Distance from Obstructions N/A Distance or Furnace Flue N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) N/A Spacing from Trees, SE Traffic Count (ADT) N/A Distance and Direction to Road Thermo TEOM 1400AB Di4/01/2002 1400A Di4/01/2002 Thermo TeOM 1400A Di4/01/2002 Thermo TeOM 1400A Di4/01/2002 Thermo TeOM 1400A Di4/01/2002 Thermo TeOM 1400A Di4/01/2002 Thermo TeOM 1400A Di4/01/200 Thermo TeOM 1400A Di4/01/200 Thermo TeOM 1400A Di4/01/200 Therm | # Accuracy Checks Performed Annually | 1 | | | Frequency of One-Point QC Check Frequency of Flow Rate Verification Frequency of Flow Rate Verification Frequency of Flow Rate Verification Frequency of Flow Rate Verification Frequency of Flow Rate Verification Fremo TEOM 1400AB Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Middle Sampling Season Middle Sampling Season Network Meets Minimum Number of Monitors Required? Feys -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc Probe Sample Line Material N/A Pollutant Sample Residence Time Distance from Supporting Structure N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Ninhown | All Precision/Accuracy Reports Submitted to AQS? | Yes | | | Frequency of Flow Rate Verification -Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Monitoring Scale Sampling Season Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers Airflow Arc Probe Inlet Height Probe Sample Line Material Pollutant Sample Residence Time Distance from Supporting Structure N/A Distance to Furnace Flue Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Thermo TEOM 1400AB D44-01/2002 Thermo TEOM 1400AB D44-01/2002 SLAMS Highest Concentrations Middle Middle Middle Sampling Season Jan-Dec Yes -Appendix E Requirements N/A Spacing from Supporting Monitors Required? N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Unknown | Annual Data Certification Submitted? | Submitted May 2012 | | | Appendix C Requirements Sampler Make & Model Date Established O4/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Temporation SLAMS O4/01/2002 Thermo TEOM 1400AB D4401/2002 Thermo TEOM 1400AB D4401/2002 Thermo TEOM 1400AB Thermo TEOM 1400AB Thermo TEOM 1400AB D4401/2002 Thermo TEOM 1400AB 1400A | Frequency of One-Point QC Check | N/A | | | Sampler
Make & Model Thermo TEOM 1400AB Date Established 04/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Nearest Major Roadway Broadway Road Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Unknown | Frequency of Flow Rate Verification | Bi-Weekly | | | Date Established 04/01/2002 Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Nearest Major Roadway Broadway Broadway Road Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Unknown | -Appendix C Requirements | | | | Classification SLAMS Method (FRM, FEM, ARM) FEM -Appendix D Requirements Monitoring Objective Highest Concentrations Monitoring Scale Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Highest Concentrations Middle N/A Spacing From MA N/A Spacing from Trees N/A Unknown | Sampler Make & Model | Thermo TEOM 1400AB | | | Method (FRM, FEM, ARM) -Appendix D Requirements Monitoring Objective Monitoring Scale Middle Sampling Season Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers Probe Inlet Height Airflow Arc Probe Sample Line Material Probles Sample Residence Time Distance from Supporting Structure Distance from Obstructions N/A Distance to Furnace Flue Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Highest Concentrations Middle Highest Concentrations Middle Sample Quantities Airflow Arc N/A N/A N/A N/A N/A N/A N/A N/ | Date Established | 04/01/2002 | | | -Appendix D RequirementsMonitoring ObjectiveHighest ConcentrationsMonitoring ScaleMiddleSampling SeasonJan-DecNetwork Meets Minimum Number of Monitors Required?Yes-Appendix E RequirementsDistance between collocated samplersN/AProbe Inlet Height5 metersAirflow Arc360°Probe Sample Line MaterialN/APollutant Sample Residence TimeN/ADistance from Supporting StructureN/ADistance from ObstructionsN/ADistance to Furnace FlueN/ASpacing from TreesN/ANearest Major RoadwayBroadway RoadDistance and Direction to Road37 meters, SETraffic Count (ADT)Unknown | Classification SLAMS | | | | Monitoring Objective Highest Concentrations Monitoring Scale Middle Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Highest Concentrations Middle | Method (FRM, FEM, ARM) | FEM | | | Monitoring Scale Sampling Season Jan-Dec Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height Simple Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Middle Mid Nearest N/A Nearest Middle Middle Middle Middle Middle Middle Middle Mid Nearest N/A Nearest Bradway Road Jistance and Direction to Road Traffic Count (ADT) Unknown | -Appendix D Requirements | | | | Sampling Season Network Meets Minimum Number of Monitors Required? Yes -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height 5 meters Airflow Arc 7 Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Jan-Dec Jan-Dec Yes Jan-Dec N/A N/A N/A N/A Broadvay Broadvay Broadway Road Jan-Dec N/A N/A N/A Broadvay Broadway Road Jan-Dec N/A N/A N/A Probe Inlet Height 5 meters N/A N/A Nearest Major Roadway Broadway Road Jistance and Direction to Road Jistance and Direction to Road Jinch Jan-Dec N/A Unknown | Monitoring Objective | Highest Concentrations | | | Network Meets Minimum Number of Monitors Required? -Appendix E Requirements Distance between collocated samplers N/A Probe Inlet Height S meters Airflow Arc Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) V/A | Monitoring Scale | Middle | | | -Appendix E Requirements Distance between collocated samplers Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure Distance from Obstructions N/A Distance to Furnace Flue Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) N/A N/A N/A Distance Sequence Sequenc | Sampling Season | Jan-Dec | | | Distance between collocated samplers Probe Inlet Height Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) N/A N/A N/A NIA N/A Broadway Road 37 meters, SE Traffic Count (ADT) Unknown | Network Meets Minimum Number of Monitors Required? | Yes | | | Probe Inlet Height 5 meters Airflow Arc 360° Probe Sample Line Material N/A Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Broadway Road Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Unknown | -Appendix E Requirements | | | | Airflow Arc Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) N/A UNA 360° N/A N/A N/A N/A N/A N/A UNA UNA UNA UNA UNA UNA UNA UNA UNA UN | Distance between collocated samplers | N/A | | | Probe Sample Line Material Pollutant Sample Residence Time N/A Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) N/A UNA Nearest Major Roadway Unknown | Probe Inlet Height | 5 meters | | | Pollutant Sample Residence Time Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) N/A UNA New Mean Spacing from Trees N/A Unknown | Airflow Arc | 360° | | | Distance from Supporting Structure N/A Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) N/A Unknown | Probe Sample Line Material | N/A | | | Distance from Obstructions N/A Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) Unknown | Pollutant Sample Residence Time | N/A | | | Distance to Furnace Flue N/A Spacing from Trees N/A Nearest Major Roadway Broadway Road Distance and Direction to Road Traffic Count (ADT) Unknown | Distance from Supporting Structure | N/A | | | Spacing from TreesN/ANearest Major RoadwayBroadway RoadDistance and Direction to Road37 meters, SETraffic Count (ADT)Unknown | Distance from Obstructions | N/A | | | Nearest Major Roadway Distance and Direction to Road Traffic Count (ADT) Broadway Road 37 meters, SE Unknown | Distance to Furnace Flue | N/A | | | Distance and Direction to Road 37 meters, SE Traffic Count (ADT) Unknown | Spacing from Trees N/A | | | | Traffic Count (ADT) Unknown | Nearest Major Roadway Broadway Road | | | | | | | | | Groundcover Gravel | Traffic Count (ADT) Unknown | | | | | Groundcover | Gravel | | WEST PHOENIX County ID: WP AQS ID: 04-013-0019 Address: 3847 W Earll, Phoenix Coordinates: 33.48385N - 112.14257W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | nieu oponi | an Sampling Area | (111511)1 0200 1110 | | | | |--|---------------|------------------|---------------------|---------------------------------|-------------------------------|--------------------------| | Pollutant/Monitor Type | Ozone | СО | NO ₂ | PM
_{2.5} | PM _{2.5} | PM ₁₀ | | Sampling Schedule | Continuous | Continuous | Continuous | 1 in 3 days | Continuous | Continuous | | Analysis Method (filters only) | N/A | N/A | N/A | Filters
Weighed In-
House | N/A | N/A | | Any Proposal to Remove or Move Monitor? | No | No | No | No | No | No | | Is site suitable for comparison to | N/A | N/A | N/A | Yes | Yes | N/A | | PM _{2.5} NAAQS per Part 58.30? | | | | | | | | -Appendix A Requirements | | | | | | | | # Precision Checks Performed | 26 | 26 | 26 | 29 | 23 | 24 | | Annually | | | | (Collocated) | | | | # Accuracy Checks Performed
Annually | 4 | 3 | 6 | 3 | 2 | 2 | | All Precision/Accuracy Reports Submitted to AQS? | Yes | Yes | Yes | Yes | Yes | Yes | | Annual Data Certification | Submitted | Submitted | Submitted | Submitted | Submitted May | Submitted | | Submitted? | May 2012 | May 2012 | May 2012 | May 2012 | 2012 | May 2012 | | Frequency of One-Point QC Check | Bi-Weekly | Bi-Weekly | Bi-Weekly | N/A | N/A | N/A | | Frequency of Flow Rate
Verification | N/A | N/A | N/A | Every 6 weeks | Bi-Weekly | Bi-Weekly | | -Appendix C Requirements | | | | | ! | | | Sampler Make & Model | API M400 | API M300 | API M200 | Thermo 2025 | Thermo
FDMS-TEOM
1400AB | Thermo
TEOM
1400AB | | Date Established | 01/01/84 | 01/01/84 | 05/24/90 | 06/13/00 | 09/01/05 | 02/01/88 | | Classification | SLAMS | SLAMS | SLAMS | SLAMS | SLAMS | SLAMS | | Method (FRM, FEM, ARM) | FEM | FRM | FRM | FRM | None | FEM | | -Appendix D Requirements | | | | | | 1 | | Monitoring Objective | Population | Population | Population | Highest | Highest | Population | | | Exposure | Exposure | Exposure | Concentration | Concentration | Exposure | | Monitoring Scale | Neighborhood | Neighborhood | Neighborhood | Neighborhood | Neighborhood | Neighborhood | | Sampling Season | Jan-Dec | Jan-Dec | Jan-Dec | Jan-Dec | Jan-Dec | Jan-Dec | | Network Meets Minimum Number of Monitors Required? | Yes | Yes | Yes | Yes | Yes | Yes | | -Appendix E Requirements | | | | | | | | Distance between collocated samplers | N/A | N/A | N/A | 2.3 meters | N/A | N/A | | Probe Inlet Height | 4.3 meters | 4.3 meters | 4.3 meters | 2.8 meter | 3.6 meter | 2.7 meters | | Airflow Arc | 360° | 360° | 360° | 360° | 360° | 360° | | Probe Sample Line Material | Teflon | Teflon | Teflon | N/A | N/A | N/A | | Pollutant Sample Residence
Time | 4.4 sec | N/A | 4.4 sec | N/A | N/A | N/A | | Distance from Supporting Structure | N/A | N/A | N/A | N/A | N/A | N/A | | Distance from Obstructions | N/A | N/A | N/A | N/A | N/A | N/A | | Distance to Furnace Flue | N/A | N/A | N/A | N/A | N/A | N/A | | Spacing from Trees | N/A | N/A | N/A | N/A | N/A | N/A | | Nearest Major Roadway | Thomas | Thomas | Thomas | Thomas | Thomas | Thomas | | Distance and Direction to Road | 360 meters, S | 360 meters, S | 360 meters, S | 360 meters, S | 360 meters, S | 360 meters, S | | Traffic Count (ADT) | 29,000 | 29,000 | 29,000 | 29,000 | 29,000 | 29,000 | | Groundcover | Gravel | Gravel | Gravel | Gravel | Gravel | Gravel | #### **ZUNI HILLS** County ID: ZH AQS ID: 04-013-4016 Address: 10851 West Williams Rd., Sun City, AZ Coordinates: 33.68674N, -112.29417W Metropolitan Sampling Area (MSA): 6200 Phoenix-Mesa | -General Information | | | |--|---------------------|--| | Pollutant/Monitor Type | PM_{10} | | | Sampling Schedule | Continuous | | | Analysis Method (filters only) | N/A | | | Any Proposal to Remove or Move Monitor? | No | | | Is site suitable for comparison to PM _{2.5} NAAQS per Part 58.30? | N/A | | | -Appendix A Requirements | | | | # Precision Checks Performed Annually | 24 | | | # Accuracy Checks Performed Annually | 2 | | | All Precision/Accuracy Reports Submitted to AQS? | Yes | | | Annual Data Certification Submitted? | Submitted May 2012 | | | Frequency of One-Point QC Check | N/A | | | Frequency of Flow Rate Verification | Bi-Weekly | | | -Appendix C Requirements | | | | Sampler Make & Model | Thermo TEOM 1400AB | | | Date Established | 12/01/09 | | | Classification SLAMS | | | | Method (FRM, FEM, ARM) | FEM | | | -Appendix D Requirements | • | | | Monitoring Objective | Population Exposure | | | Monitoring Scale | Neighborhood Scale | | | Sampling Season | Jan-Dec | | | Network Meets Minimum Number of Monitors Required? Yes | | | | -Appendix E Requirements | • | | | Distance between collocated samplers | N/A | | | Probe Inlet Height | 2.3 meters | | | Airflow Arc | 360° | | | Probe Sample Line Material | N/A | | | Pollutant Sample Residence Time | N/A | | | Distance from Supporting Structure | N/A | | | Distance from Obstructions | N/A | | | Distance to Furnace Flue | N/A | | | Spacing from Trees | N/A | | | Nearest Major Roadway | Williams Rd | | | Distance and Direction to Road | 200 meters, N | | | Traffic Count (ADT) Unknown (residential | | | | Groundcover | Lawn/Dirt | | # APPENDIX III - PUBLIC NOTICE AND COMMENT INFORMATION #### **Public Notice Period** To fulfill the requirements of 40CFR58 §58.10, the Maricopa County Air Quality Department posted a draft copy of this Network Review on its website on July 20,2012. In an effort to notify the public of its network review, the department published information on a Network Review Public Workshop through the following outlets: - News item on department website. - Electronic feed to subscribers. - Public Notice posted in the Arizona Republic, a newspaper of general circulation in Maricopa County. #### **News Release** The following is a copy of the news release that was advertised in the Arizona Republic: #### **Public Notice** The Maricopa County Air Quality Department will hold a public meeting to discuss its 2011 Air Monitoring Network Review on August 23, 2012 at 1:00 p.m.. The meeting will be held at the Air Monitoring Division's offices at 2145 S. 11th Ave. suite 170, Phoenix, AZ 85007. A copy of the draft network review is currently available on the department's website at the following website address: #### http://www.maricopa.gov/aq/divisions/monitoring/network.aspx Hard copies of the document may be requested from the department's Records Management Coordinator at (602) 506-6201 or at the department's address: 1001 North Central Avenue, Phoenix, Arizona 85004. Arrangements may be made to view the information every Monday through Friday (excluding major holidays) between 8:00 a.m. and 4:30 p.m. There is a small fee for copying available documents. The 2011 Air Monitoring Network Review covers ambient air monitoring activity captured by the department's 25 air monitoring sites throughout 2011. The Air Monitoring Network Review also provides a summary of the pollutants measured by Maricopa County, a look at the air monitoring network design and monitoring site details and statistics from the past year among other information. Additional information on the draft Air Monitoring Network Review may be obtained by contacting Ben Davis at 2145 S 11th Avenue #170, Phoenix, AZ 85007 or (602) 258-5155 x221. The purpose of August 23, 2012 public meeting is to receive comments from the public on the draft Network Review. Members of the public may comment in person or through written statements to the department. Written comments shall state the name and mailing address of the person making comment and be signed by that person or authorized agent or attorney. Written comments on the draft document are due to the department by August 24, 2012 at 5:00 p.m. A sign language and/or Spanish interpreter will be made available upon request with 72 hours notice. Additional reasonable accommodations will be made available to the extent possible within the time frame of the request. ## **NEWS** ### for immediate release MARICOPA COUNTY Air Quality 1001 North Central Avenue Phoenix, AZ 85004 Ph 602-506-6713 www.maricopa.gov #### 2011 Air Monitoring Network Review The Maricopa County Air Quality Department will hold a public meeting to discuss its 2011 Air Monitoring Network Review on August 23, 2012 at 1:00 p.m. The meeting will be held at the Air Monitoring Division's offices at 2145 S. 11th Ave., Suite 170, Phoenix, AZ 85007. A copy of the draft network review is currently available on the department's website at the following website address: http://www.maricopa.gov/aq/divisions/monitoring/network.aspx Hard copies of the document may be requested from the department's Records Management Coordinator at (602) 506-6201 or at the department's address: 1001 North Central Avenue, Phoenix, Arizona 85004. Arrangements may be made to view the information every Monday through Friday (excluding major holidays) between 8:00 a.m. and 4:30 p.m. There is a small fee for copying available documents. The 2011 Air Monitoring Network Review covers ambient air monitoring activity captured by the department's 24 air monitoring sites throughout 2011. The Air Monitoring Network Review also provides a summary of the pollutants measured by Maricopa County, a look at the air monitoring network design and monitoring site details and statistics from the past year among other information. The purpose of the August 23, 2012 public meeting is to receive comments from the public on the draft Network Review. Members of the public may comment in person or through written statements to the department. Written comments shall state the name and mailing address of the person making comment and be signed by that person or authorized agent or attorney. Written comments on the draft document are due to the department by August 24, 2012 at 5:00 p.m. A sign language and/or Spanish interpreter will be made available during the public meeting upon request. The department asks for 72 hours' notice in order to make necessary arrangements. Additional reasonable accommodations will be made available to the extent possible within the time frame of the request.
Additional information on the Air Monitoring Network Review may be obtained by contacting Ben Davis at 2145 S 11th Ave., Suite 170, Phoenix, AZ 85007 or (602) 258-5155 x221. #### #### **About Maricopa County Air Quality Department** The Maricopa County Air Quality Department is a regulatory agency whose goal is to ensure federal clean air standards are achieved and maintained for the residents and visitors of Maricopa County. The department is governed by the Maricopa County Board of Supervisors and follows air quality standards set forth by the federal Clean Air Act. The department offers air quality information and resources on its Clean Air Make More website. Visit www.CleanAirMakeMore.com to learn more. Follow us on Twitter: http://twitter.com/cleanairmakemor Friend us on Facebook: www.facebook.com/CleanAirMakeMore Attendees List: 2011 Maricopa County Air Monitoring Network Review | Name | Email | |------------------|-------------------------------| | FRANCIEN RANDAIL | SctsOALE 06 & CORNET | | STEVE TRUSSELL | Stew @ arroch products.org | | BREIT LINDSAY | blindsay@smaterials.com | | FRANK SCHINZEL | Frenk Schwidemail, mangu. gov | | | | | | | | | | | | |